SP 001 505 By-Bentley, Ralph R.; Rempel, Averno M. CHANGING TEACHER MORALE: AN EXPERIMENT IN FEEDBACK OF IDENTIFIED PROBLEMS OF TEACHERS AND PRINCIPALS. FINAL REPORT. Purdue Univ., Lafayette, Ind. Div. of Education. Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research Bureau No-BR-5-0151 Pub Date Oct 67 Contract- OEC-6-85-064 Note-84p. EDRS Price MF-\$0.50 HC-\$3.44 Descriptors-*CHANGING ATTITUDES, *FEEDBACK, HIGH SCHOOLS, MEASUREMENT INSTRUMENTS, ORGANIZATIONAL CLIMATE, *SECONDARY SCHOOL TEACHERS, *TEACHER ADMINISTRATOR RELATIONSHIP, *TEACHER MORALE, VOCATIONAL EDUCATION TEACHERS Identifiers Indiana Oregon PTO, Purdue Teacher Opinionaire (Morale Inventory) This 2-year study attempted to determine whether feedback to teachers and principals about problems and tensions existing in their schools can be effective in changing morale for (1) teachers generally, (2) vocational teachers, (3) and nonvocational teachers. Relationships between teacher morale and such factors as age, sex, teaching experience, level of education, and major field were also examined. Principals and teachers (N=3,070) in 76 randomly chosen Indiana and Oregon high schools comprised the sample for the pretest-posttest control group design. The 10-component Purdue Teacher Opinionaire was used to measure morale. Statistical analysis of data revealed significant group differences. Contrary to expectations, however, all differences favored the control group. (Noncontrolled use of the feedback may have affected the results.) Patterns for nonvocational teachers followed those of the total group, but vocational teachers responded less favorably on the teacher-load factor and more favorably on the teacher- principal rapport factor. While findings concerning the relationships between personal characteristics and morale confirm the results of earlier studies, the 10-factor breakdown introduces some new dimensions. Included are a 16-item bibliography, 17 statistical tables; 13 comparison graphs; the Purdue Teacher Opinionaire; a sample of feedback profiles; and a list of cooperating schools, principals, and superintendents. (US) FINAL RÉPORT Project No. 5-0151 # CHANGING TEACHER MORALE: AN EXPERIMENT IN FEEDBACK OF IDENTIFIED PROBLEMS TO TEACHERS AND PRINCIPALS October 1967 00/505 ED 021779 U.S. Department of Health, Education, and Welfare Office of Education Bureau of Research # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. CHANGING TEACHER MORALE: An Experiment in Feedback of Identified Problems to Teachers and Principals Project No. 5-0151 Contract No. OE-6-85-064 Ralph R. Bentley and Averno M. Rempel The research reported herein was performed pursuant to a contract with the Office of Education, U. S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. Department of Education Purdue University Lafayette, Indiana #### ACKNOWLEDGEMENTS This project has been supported by the Bureau of Research of the U. S. Office of Education. We gratefully acknowledge the cooperation and support extended to us by this agency. We would particularly like to express our appreciation to the 150 school administrators and to the 3194 teachers for their participation and professional interest in the project. Special thanks are extended to the following persons who assisted in the collection of data and in the feedback activities: Donald Houston, John P. Strouse, and Harry Westfall, all Graduate Instructors at Purdue University; and to Dr. W. Robert Davis, Associate Professor of Education; Dr. Carlos E. Easley, Dean of Instruction; Dr. James E. Kearns, Director of Education; and Dr. Lloyd O'Connor, Director of Academic Research; faculty members at Bastern Oregon College. We are grateful to the following Purdue faculty members for their advice, interest, and encouragement: Dr. M. B. Ogle, Jr., Dean, School of Humanities, Social Science, and Education; Dr. C. R. Hicks, Head, Department of Education; Dr. J. D. Linden, Associate Professor of Psychology; and Dr. A. R. Starry, Director of Measurement and Research Center. # TABLE OF CONTENTS | | Page | |--|--| | Introduction , | 1 | | Problem | 1 | | Related Theory and Research | 2 | | Assumptions and Objectives | 8 | | Methods | 8 | | Population | 9 | | General Design | 9 | | Procedure | 10 | | (1) Pretests (2) Feedback (3) Feedback Follow-Up (4) Posttest (5) Personal Data Factors (6) Statistical Analysis | 10
10
11
12
12
12 | | Results | 12 | | Study Populations | 12 | | PTO Reliability | 13 | | Morale Changes for Experimental and Control Groups | 14 | | Morale Comparisons between Vocational and Non-Vocational Teachers | 19 | | Relationships of Selected Factors to Teacher Morale | 19 | | (1) State (2) Sex (3) Degree Held (4) Age (5) Size of the Faculty (6) Teaching Experience (7) Teacher Salary (8) Major Teaching Area | 19
23
23
23
29
29
37 | | Discussion | 49 | | Summary and Conclusions | 52 | | Bibliography | 55 | | | | Page | |------------|--|------| | Appendix A | The Purdue Teacher Opinionaire | 56 | | Appendix B | Sample of Feedback Profiles | 62 | | Appendix C | List of Cooperating Schools, Principals, and | 79 | # LIST OF TABLES | Tal | ble | Page | |-----|--|------| | 1. | Test-Retest Correlations for Purdue Teacher Opinionaire Factor and Total Score | 13 | | 2. | Frequency Distribution of Test-Retest Correlations for Individual Schools by Factor and Total Scores (Seventy-six Secondary Schools) | 13 | | 3. | Comparison of Adjusted Mean PTO Factor and Total Scores of <u>Total</u> Experimental and Control Groups | 15 | | 4. | Comparison of Adjusted Mean PTO Factor and Total Scores of Non-Vocational Experimental and Control Groups | · 16 | | 5. | Comparison of Adjusted Mean PTO Factor and Total Scores of Vocational Experimental and Control Groups | 17 | | 6. | Comparison of Teacher PTO Scores of Vocational and Non-Vocational Groups | 20 | | 7. | Comparison of Teacher PTO Scores of Indiana Vocational Groups | 21 | | 8. | Comparison of PTO Scores of Indiana and Oregon Teachers | 22 | | 9. | Comparison of Teacher PTO Scores by Sex Groups | 24 | | 10. | Comparison of Teacher PTO Scores by Degree Held | 25 | | 11. | Comparison of Teacher PTO Scores by Age Groups | 26 | | 12. | Comparison of Teacher PTO Scores by Size of Faculty | 30 | | 13. | Comparison of Teacher PTO Scores by Total Years of Teaching Experience | 32 | | 14. | Comparison of Teacher PTO Scores by Years of Experience in Present Position | 34 | | 15. | Comparison of Teacher PTO Scores by Salary Levels | 38 | | 16. | Comparison of Teacher PTO Scores by Major Teaching Areas | 41 | | 17. | Summary of Significant F-Ratios for PTO Factor and Total Score Comparisons by Selected Factors | 48 | # LIST OF CHARTS | Cha | art | Page | |------|---|------| | 1. | Comparison of Adjusted Mean PTO Scores of <u>Total</u> Experimental and Control Groups. | . 18 | | 2. | Comparison of Adjusted Mean PTO Scores of <u>Vocational</u> and <u>Non-Vocational</u> Experimental and Control Groups | . 18 | | 3. | Comparison of Mean PTO Scores of Vocational and Non-Vocational Teachers | . 28 | | 4. | Comparison of Mean PTO Scores of Indiana and Oregon Teachers | . 28 | | 5. | Comparison of Mean PTO Scores of Male and Female Teachers | . 28 | | 6. | Comparison of Mean PTO Scores by Degree Held | . 28 | | 7. | Comparison of Mean PTO Scores by Age Groups | . 36 | | 8. | Comparison of Mean PTO Scores by Size of School Faculty | . 36 | | 9. | Comparison of Mean PTO Scores by Total Years of Teaching Experience | . 44 | | 10. | Comparison of Mean PTO Scores by Years of Experience in Present Position | . 44 | | 11. | Comparison of Mean PTO Scores by Salary Levels | . 45 | | 12a, | b, c. Comparison of Mean PTO Scores by Major Teaching Areas | . 46 | | 13. | Comparison of Mean PTO Scores of Indiana Vocational Groups | . 47 | #### INTRODUCTION Morale is one of those phenomena that is greatly discussed and little understood. Even though morale has been extensively "researched" in industry and in the military, and to a lesser degree in the schools, the findings are often confusing and inconclusive. Wide disagreements exist as to how morale should be defined, as to the factors affecting morale, and the ways in which morale can be changed. Progress is being made. Research efforts concerning teacher morale have been greatly intensified in recent years, and there is evidence that these efforts are becoming more highly coordinated and focused on common interests and understandings. The importance of morale in the teaching-learning situation has long been recognized. Although the evidence is somewhat piecemeal, there is a growing body of theory and research that points to the importance of morale in bringing about student productivity and achievement. The professional interest and enthusiasm that a teacher displays in the classroom has a significant effect on the attitudes of the student to that teacher and the student's receptivity for learning. Thus the maintenance and improvement of teacher morale
must be of primary concern to those who have leadership responsibilities in the schools. #### PROBLEM The project reported here is primarily concerned with changing teacher morale. Given a certain level of teacher morale in a particular school situation, can the morale be improved by definite and deliberate procedures? More specifically, can feedback to the teachers and principal about problems and tensions existing in their school situation be used to change morale? Is such feedback effective in stimulating individual and group efforts to alleviate tensions and overcome existing difficulties, thus bringing about an improvement in the level of morale? Other purposes of the project include making morale comparisons between vocational and non-vocational teachers and determining whether a relationship exists between teacher morale and certain selected factors, e.g., sex, teaching experience, salary, teaching assignment. #### RELATED THEORY AND RESEARCH #### Morale Theory Morale has been defined for research purposes according to the conceptual predilections of the researchers. Some authorities consider morale to be the emotional and mental reaction of a person to his job. It may best be conceived of as a continuous variable. The level of morale is then determined by the extent to which an individual's needs are satisfied, and the extent to which the individual perceives satisfaction as stemming from the total job situation. High morale is evident when there is interest in and enthusiasm for the job. What is imporant in morale is what the person believes and feels, rather than the conditions that exist as perceived by others. Recently, various analysts have been thinking of morale within the framework of organizational theory and the problems of "maintaining the organization." In this approach two components are usually involved: (1) perceived productivity and progress toward the achievement of the tasks of the organization (task-achievement), and (2) perceived job satisfaction or the satisfaction of individual needs through the interaction of the participant in his role within the work group and the total organization (needs-satisfaction) (Lonsdale, 1964). The relationships between these two components have been conceptualized by Guba (1958). He discusses morale as the interaction and relationships among role-expectations, needs-dispositions, and institutional goals. The morale of the individual depends on how well he can integrate the goals of the institution with his own needs (commitment); how much he can anticipate satisfying role-expectations and personal needs-dispositions simultaneously (belongingness); how clearly he perceives logical appropriateness of his role expectations with the goals of the institution (rationality). Guba's concepts may be illustrated diagrammatically as follows: Stogdill (1961) conceives morale as the degree of freedom from restraint exhibited by a group working toward a goal objective. The motivation of the individual and the group provides the potential for morale; however, the level of morale will be dependent both upon the strength of the motivation and the freedom to act. Stogdill sees morale as only one of three group outputs, the other two being group productivity and group integration. Productivity refers to the outcomes that are designed to satisfy the expectations and values of the group as a whole. Productivity may have to be achieved at a cost to the satisfaction of individual values. Group integration represents the extent to which the group can maintain its structure and its operation under stress. The congruence of individual and group goals, a clearly differentiated role structure, and support of group leadership are the elements that contribute to group integration. It can be seen that in terms of both theories morale is conceived as an effect related to the successful interaction among individual needs and incentives and organizational goals. These theoretical considerations support the conceptual definition of morale that we have used in our teacher morale studies (Rempel and Bentley, 1963; Bentley and Rempel, 1963): "Morale refers to the professional interest and enthusiasm that a person displays toward the achievement of individual and group goals in a given job situation." This definition recognizes the satisfaction of both individual and group needs and their effective harmonization as the basis for morale. Given a certain task to be accomplished by the groups, "morale pertains to the factors in the individual's life that bring about a hopeful and energetic participation on his part so that his efforts enhance the effectiveness of the group in accomplishing the task in hand." (Child, 1941) It is apparent that an important relationship exists between teacher morale, as we are defining it, and teacher mental health. Both depend on the fulfillment of personal and social goals. Ruth M. Strang (1960) defines the mentally healthy individual as one "who can pursue reasonable and purposeful objectives and can make fruitful use of his talents and abilities. He has a sense of self-respect, or self-reliance, and of achievement, and knows that he is liked or loved, and wanted. He has a sense of belonging and of being respected, and has learned to accept, respect, and love others. He has a sense of security and is reasonably at peace with himself and his environment." # Morale Change The basic question that is asked in this study is this: "Can teacher morale be improved by certainkinds of feedback in particular school situations?" If a school staff is informed about such elements as the status of the teacher relationships with the principal, rapport among teachers, the degree of general satisfaction with teaching, and other factors generally assumed to affect morale, does such feedback significantly change the level of teacher morale? Furthermore, is it enough merely to supply such information to the staff or will greater changes be effected if the information is supplemented by an interpretive summary and analysis? Also, is it desirable to furnish a staff with pertinent literature and materials that may suggest courses of action and effective group problem-solving procedures? Again, the rationale in the procedures used in the experiment stems from recent organizational theory, and more specifically what has often been called "equilibrium theory." According to this theory, organizations exist in a state of equilibrium. This equilibrium may be static; i. e., a balanced state wherein perceived units and experienced sentiments co-exist without stress, without pressure toward change (Heider, 1958). However, in a condition of dynamic equilibrium the system responds to stimuli or change in the environment by shifting to a new balance or by a modification of its goals (Lonsdale, 1964). It is such a dynamic equilibrium that is the desired state if the organization is to survive. Very basic to ideas of organizational equilibrium is the concept of feedback. Gage et al (1960) uses an analogy that is appropriate here. A blindfolded person throwing a dart at a target will not get closer to the built's-eye. Take off the blindfold and he improves. We say that the improvement is due to knowledge of results or "feedback." As applied to the organization, in order to learn the organization must have feedback. It needs information from the environment indicating how it is doing. The feedback can be used to show the operation and activities of the organization. Pfiffner and Sherwood (1960) in discussing feedback in the context of cybernetics describe it as follows: In its simplest form, feedback is a kind of communication an actor receives from a live audience. If the crowd is enthusiastic, the performer reacts with similar enthusiasm. There is in a way a closed circuit between performer and audience with continuing interchange of information ... Essential to feedback is the notion that the flow of information is actually having a reciprocating effect on behavior. This is why the term loop is frequently used with feedback. This circular pattern involves the flow of information to the point of action with new information and perhaps instructions. A primary element in this process is the sensory organ, the instrument through which information is obtained. Until recently only the animal organism, particularly the human brain and nervous system, was sufficiently developed to possess this capacity. One can think of the "sensory organs" of the organization as the individuals or groups within the administrative hierarchy who are assigned the roles of evaluating the information and then sending the proper signals back to members of the organization so that behavior can be continued or modified. Of course if feedback is to work properly, the organization's "sensory" organs may have to be sensitized so as to decrease blockage and increase receptivity. In a particular school situation, the organization exists in a state of equilibrium, either static or dynamic. To maintain a dynamic equilibrium among the social and interpersonal forces that impinge on the situation and to bring about desirable changes require adequate feedback. This feedback involves (1) the orderly collection of information about the functioning of the system, and (2) the reporting of this information into the system for (3) its use in making further adjustments. Considerable research has been done in exploring the effectiveness of different procedures for changing attitudes, perceptions, and relationships among individuals in business and industrial organizations without changing the personnel of the units. A good summary of these findings and the implications is given by Mann (1963). Major findings which have a bearing on this study include: - (1) Change processes need to be concerned with altering both the forces within an individual and the forces in the organizational situation surrounding the individual. - (2) Organizations, as
systems of hierarchically ordered, interlocking roles with rights and privileges, reciprocal expectations, and shared frames of reference, contain tremendous forces for stability or change in the behavior of individuals or subgroups. Change processes need to be designed to harness these forces for creating and supporting change. As forces already in existence, they must first be made pliable, then altered or shifted, and finally made stable again to support the change. - (3) Expectations of his superiors are more important forces for creating change in the individual than the expectations of his subordinates. - (4) Information about the functioning of a system may introduce a need for change. This is especially true when the new data are seen as objective and at variance with common perceptions and expectations. Change processes organized around objective, new social facts about one's own organizational situation have more force for change than those organized around general principles of human behavior. The more meaningful and relevant the material, the greater likelihood of change. - (5) Involvement and participation in the planning, collection, analysis and interpretation of information initiate powerful forces for change. Own facts are better understood, more emotionally acceptable, and more likely to be utilized than those of some "outside expert." Participation in analysis and interpretation helps by-pass those resistances which arise from proceeding too rapidly or too slowly. - (6) Objective information on direction and magnitude of change -- knowledge of results -facilitates further improvement. Change processes which furnish adequate knowledge on process and specify criteria against which to measure improvement are apt to be more successful in creating and maintaining change than those which do not. Mann finally concludes that "providing personnel with a chance to participate in decisions concerning their own job performance is the most effective method of overcoming negative attitudes and building more useful ones. This is not to say that participation will always work, or even that it should always be tried. Furthermore, its effectiveness depends heavily on how it is done." It seems reasonable to expect that these findings will also hold true for administrators and teachers working in a school environment. In a recent study by Daw and Gage (1967) it was found that the behavior of elementary school principals was favorably effected by the feedback of teachers' ratings of their actual and ideal principal on 12 items concerning principal behavior. #### Morale Measurement A STATE OF THE PARTY PAR Many different instruments and devices to measure morale and job satisfaction have been developed. Some, supposedly, have general application to any kind of job; others have been prepared appropriate to a particular occupation, e.g., nursing, railroad work, government employment, etc. Scales have been developed at both Northwestern University and New York University designed specifically to measure teacher morale. Usually the approach to the measurement of teacher morale consists of asking the individual to make qualitative judgments and express his feelings about the persons and things in the environment that may be related to his morale. These responses are appropriately weighted and quantified so that a total score or index can be obtained. Most investigators of teacher morale have treated total scores as though morale was unidimensional, and yet one of the few points of agreement among recent investigators of morale is that morale is multidimensional. Also the practice of measuring morale in terms of an <u>a priori</u> definition assigned by the investigator is inadequate as a means of identifying and measuring the various dimensions of morale. Perhaps the most promising approach to the problem of measuring teacher morale, at the present time, involves the use of factor analysis methods. This approach involves placing what is believed to measure morale into a correlational matrix and then using appropriate factorial methods to identify various factors or dimensions. Item factor loadings may be considered approximations of construct validity. Although there have been a number of studies of morale in industry and in the military setting using factor analysis, such studies are practically non-existent in the teacher morale area. The Purdue Teacher Opinionaire (Morale Inventory), which was developed in 1961, consisted of 145 items selected and logically grouped to sample eight categories pertaining to the teacher and his school environment: (1) teaching as an occupation, (2) relationships with students, (3) relationships with other teachers, (4) administrative policies and procedures, (5) relationships with the community, (6) curriculum factors, (7) working conditions, and (8) economic factors. In the development of the instrument an experimental form was used and administered to a large representative sample of high school teachers. The final choice of items for the Teacher Opinionaire was based on internal consistency item analysis techniques. The Kuder-Richardson internal consistency reliability coefficients for the eight categories ranged from .79 to .98, with an overall reliability of .96. Efforts were also made to determine the validity of the instrument against a criterion of peer judgments made by fellow teachers. Mean scores for "high," "middle," and "low" peer judgment morale groups were statistically significant beyond the .05 level of significance (Bentley and Rempel, 1963) The Opinionaire was then revised on the basis of comprehensive factor analysis studies (Rempel and Bentley, 1964) made with respect to the total teacher sample and also with respect to the "high," "middle," and "low" morale groups. These studies made it possible to define the dimensions of morale more clearly and to reduce the number of items from 145 to 100. The following morale categories were identified by the factor analyses: (1) teacher rapport with the principal, (2) satisfaction with teaching, (3) rapport among teachers, (4) teacher salary, (5) teacher load, (6) curriculum issues, (7) teacher status, (8) community support of educa- tion, (9) school facilities and services, and (10) community pressures. It was the revised instrument (included in Appendix A) that was used in this study. #### ASSUMPTIONS AND OBJECTIVES The major questions to be answered in the study are the following: - (1) Does feedback of teacher identified problems make a significant difference in changing teacher morale in particular school situations for (a) teachers generally, (b) vocational teachers, and (c) non-vocational teachers? - (2) Do vocational teachers differ significantly from non-vocational teachers in the general level of morale and in terms of specific morale factors? - (3) Is there a relationship between teacher morale and such factors as age, sex, teaching experience, level of education, salary, and major teaching assignment? A major assumption made in the study is that feedback about problems and tensions that have been identified by teachers in their school situation and feedback follow-up will stimulate group thinking and group problem solving procedures and thus result in improved morale. In other words, it is assumed that feedback about such items as principal-teacher rapport and the general satisfaction of teachers with their school environment would be effective factors in activating the principal and staff to improve group interaction and to work together more effectively in realizing individual and group goals. ### **METHODS** A two-year experimental study was conducted with the principals and teachers in 76 high schools in Indiana and Oregon. The schools were divided equally into two groups with an experimental group being subjected to certain morale feedback and follow-up procedures and a control group without such treatment. The Purdue Teacher Opinionaire was used to measure changes and to make comparisons in the level of morale for these two groups over a period of time. Particular attention was given to differences between vocational and non-vocational teachers. In addition to this, a study was made of the relationships of certain selected factors with teacher morale. #### **Population** Sixty Indiana and sixteen Oregon high schools were selected on the basis of the following criteria: - (1) Courses must be offered in at least two vocational areas such as vocational agriculture, business education, home economics, trade and industrial education, etc. - (2) The high school must be comprehensive in nature, with both vocational and non-vocational students enrolled. - (3) The high school must have a faculty of 20 or more classroom teachers. The first criterion was selected because we were primarily interested in comparing the morale of vocational with non-vocational teachers who were employed and were working together in a common school and community environment. Criterion 2 was essential because most public high school vocational education is taught in comprehensive high school situations. The criterion regarding number of classroom teachers was selected because in many areas high schools having fewer than 20 teachers are rapidly being replaced by reorganized and larger high schools. The 60 Indiana high schools were randomly selected from three stratified groups according to the number of teachers, (1) 20-29, (2) 30-49, and (3) 50 or more. The number of schools selected from the various groups was proportionate to the total number of schools in each group. The 16 Oregon high schools were stratified on the same basis as the Indiana schools. However, it was possible to include all of the high schools in northeastern Oregon with 20 or more teachers. Since there were no high schools in northeastern Oregon having 50 or more teachers, a sample of four such high schools was randomly selected in northwestern Oregon. The total
population consisted of 3070 teachers -- 223 vocational and 2847 non-vocational. General Design A Pretest Posttest Experimental and Control Group Design was used. It may be illustrated diagrammatically as follows: | Group | Selection | Morale
Pretests | | Treatment | Morale
Posttest | | |-----------------------------|-----------|--------------------|----|-----------|--------------------|--| | Total Experimental | Random | 01 | 02 | x | 03 | | | Total Control | Random | 01 | 02 | None | 03 | | | Vocational Experimental | Random | 01 | 02 | x | 03 | | | Vocational Control | Random | 01 | 02 | None | 03 | | | Non-Vocational Experimental | Random | 01 | 02 | x | 03 | | | Non-Vocational Control | Random | 01 | 02 | None | 03 | | The Purdue Teacher Opinionaire was used for both pretests and also for the posttest. The treatment for the experimental group consisted of feeding back to the teachers and their principal detailed information based on teacher responses to the Opinionaire made at the first pretest. In addition to studying the experimental effects of feedback on teacher morale, it was feasible to secure personal data about the teachers. Thus, the relationships between such factors as state, sex, age, teaching experience, degree held, salary, teaching assignment, and teacher morale were determined. Procedure The administrators of all the schools selected according to the procedures mentioned previously were contacted personally by one of the members of the research team to determine the willingness and ability of each of the schools to cooperate. Those schools unwilling or unable to participate were replaced by schools that were next in order of randomization. Actually, only eight replacements were required in Indiana and none in Oregon. #### (1) Pretests The two pretests $(0_1$ and $0_2)$ were conducted during the months of January and February of 1966. In every case one of the researchers met with the teachers as a group and administered the Opinionaire. The time interval between the two tests varied from two to four weeks. # (2) Feedback Feedback based upon the responses of the teachers to the Opinionaire at the first administration was made to each of the experimental schools following the second pretest. The principal and the faculty in each experimental school were provided with school profiles which compared their responses with those of the entire population (3070 teachers). Median school scores for each of the ten Opinionaire factors and the total score were plotted in relationship to the lower, middle, and upper quartiles for the total sample. In addition, similar profiles were prepared for median responses to each item within each factor. Sample profiles are included in Appendix B. These profiles in the form of colored slides became the basis for a presentation made by a member of the research team to each experimental school faculty. Prior to feedback in the experimental schools, the principals were invited to meet with members of the research teams in each of the states. The meeting was to prepare the principals for the feedback presentation to their faculties. Sample profiles were used to illustrate the nature of the information and the kind of interpretive analysis that would be presented. #### (3) Feedback Follow-up Schools in the experimental group were asked and encouraged to engage in certain follow-up activities: (a) identify the problems they felt needed attention in their particular situation and prepare a proposed plan for dealing with these problems involving the entire faculty, (b) keep a diary of any activities related to the project initiated by the group, (c) report to the project director important changes and events in both the school and community which might have an effect on teacher morale, e.g. personnel changes, curriculum innovations, time schedule changes, buildings and facility improvements, etc., and (d) seek consultative assistance if deemed desirable from members of the research team. To assist principals and their faculties in their follow-up activities each principal was provided with (a) a sample feedback follow-up plan, (b) a brief statement about the theory of morale change and morale measurement, and (c) a bibliography of references pertaining to teacher morale and the change process. # (4) Posttest The posttest (0₃) administration took place approximately one year after the first pretest. Administration of the Opinionaire was handled in the same manner as for the pretests. In nearly all cases, the same researcher administered all three tests in a particular school. #### (5) Personal Data Factors Personal data relating to state, sex, age, teaching experience, degree held, salary, and major teaching assignment were collected from the Indiana and Oregon State Departments of Public Instruction. It was felt that such information would give further insights into teacher morale and factors associated with morale. #### (6) Statistical Analysis Scores on the Purdue Teacher Opinionaire served as the criterion measure for testing the major hypotheses of the study. Differences between means for experimental and control groups for both factor and total scores were tested by analysis of variance after adjusting posttest scores for initial pretest scores through analysis of covariance procedures. The two pretests $(0_1 \text{ and } 0_2)$ made it possible to obtain test-retest reliability coefficients for both factor and total scores. For each personal data category mean differences among factor and total morale scores were tested by analysis of variance procedures. Also the percentages of the teacher PTO scores distributed at the various stanine levels were determined for each category. #### RESULTS # Study Populations The total population consisted of 3194 teachers. The first administration of the Opinionaire included 96.27 percent (3075) of teachers in the total sample and the second administration included 94.61 percent (3023). The posttest administration a year later included responses of 72.95 percent (2330) of the teachers who comprised the initial population. #### PTO Reliability The primary purpose of the second pretest (0_2) was to obtain further information regarding the stability of the PTO total and factor scores. The test-retest correlations are listed in Table 1. Table 1. Test-Retest Correlations for Purdue Teacher Opinionaire Factor and Total Scores. | | Factor (N=3023) | Correlation | | Factor (N=3023) | Correlation | |---|--------------------------------|-------------|----|--------------------------------|-------------| | 1 | Teacher Rapport with Principal | . 88 | 6 | Curriculum Issues | .76 | | | Satisfaction with Teaching | . 84 | 7 | Teacher Status | .81 | | | Rapport among Teachers | . 80 | 8 | Community Support of Education | n78 | | | Teacher Salary | .81 | 9 | School Facilities and Services | . 80 | | | Teacher Load | . 77 | 10 | Community Pressures | . 62 | | | | | | Total Score | . 87 | In Table 2, a frequency distribution of individual school test-retest correlations for both factor and total scores is shown. It can be seen that the factor correlations are predominantly above the . 60 level, and for the total scores about 90 percent of the correlations are . 80 or above. Table 2. Frequency Distribution of Test-Retest Correlations for Individual Schools By Factor and Total Scores. (Seventy-six Secondary Schools) | Correlations | Number of Correlations | | | | | | | | | , | | |--------------|------------------------|----|------------|----|----|----|----|----|----|------------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Tota | | 90-99* | 25 | 16 | 8 | 4 | - | 1 | 5 | 3 | 1 | 2 | 23 | | 80-89 | 32 | 47 | 2 6 | 31 | 29 | 21 | 38 | 18 | 21 | 2 | 46 | | 70-79 | 17 | 5 | 32 | 27 | 33 | 21 | 22 | 24 | 35 | 1 4 | 4 | | 60-69 | 1 | 5 | 8 | 12 | 9 | 24 | 11 | 22 | 11 | 24 | 3 | | 50-59 | 1 | 3 | 1 | 1 | 3 | 7 | - | 6 | 8 | 21 | - | | 40-49 | - | - | 1 | 1 | 2 | 1 | - | 1 | - | 9 | - | | 30-39 | - | - | - | - | - | 1 | - | - | - | 2 | - | | 20-29 | - | - | - | - | - | - | - | 1 | - | 1 | - | | 10-19 | - | - | - | - | - | - | - | 1 | - | 1 | - | ^{*} Decimals have been omitted. Morale Changes for Experimental and Control Groups The major thrust of the study was to determine the effect of feedback of problems identified by the Purdue Teacher Opinionaire in a given school situation on teacher morale. It will be recalled that schools were randomly assigned to experimental and control groups with the experimental schools receiving the feedback. The effects of feedback and feedback follow-up are shown in Table 3. Comparisons of treatment means when adjusted on the basis of pretest scores between the experimental and control groups were significant for total PTO scores and for six of the ten factor scores. Contrary to our expectations, the differences favored the control rather than the experimental group. Factors for which significant differences occurred were teacher rapport with principal, satisfaction with teaching, rapport among teachers, teacher salary, curriculum issues, and community support of education. Non-significant differences were found for teacher load, teacher status, school facilities and services, and community pressures. It should be noted that, although schools were randomly assigned to experimental and control groups, the pretest means of the two groups differed significantly beyond the .05 level for three of the PTO factors. However, since the pretest scores were highly reliable, it can be assumed that any pretest bias was eliminated by analysis of covariance. Covariate analysis to study the effect of feedback was also made for vocational and non-vocational teachers treated as separate groups (See Tables 4 and 5). Differences between experimental and control groups for non-vocational teachers followed a pattern that was identical with that of the total group. For the rational group, however,
statistically significant differences were obtained for only two of the ten factors and for the total score. It must be remembered that the number of vocational teachers was only a small percent (7.25) of the total population. Actually, differences between adjusted means were greater (except in one instance) for the vocational group than for either the total group or the non-vocational group. With a larger population, the obtained differences would be just as significant, likely more so. A graphical comparison of PTO teacher scores for total experimental and control groups is shown in Chart 1. A similar comparison of scores for vocational and non-vocational teachers appears in Chart 2. Table 3. Comparison of Adjusted Mean PTO Factor and Total Scores of <u>Total</u> Experimental and Control Groups | Group | Number of
Teachers | Pretest
Mean | Treatment
Mean | Adjusted
<u>Mean</u> | <u>s. e.</u> | Difference | F-Ratio | |-------|-----------------------|-----------------|-------------------|-------------------------|--------------|------------|----------| | | Factor 1. | Teacher Rappo | rt with Princip | oal | | • | | | E | 1073 | 62.76 | 61. 12 | 61.08 | . 32 | | | | C | 1257 | 62.66 | 62. 57 | 62.60 | . 29 | 1. 52 | 12.33** | | | Factor 2. | Satisfaction wi | th Teaching | | | | | | E | 1073 | 69. 39 | 68.30 | 68. 10 | . 17 | | | | C | 1257 | 68, 95 | 68.60 | 68.77 | . 16 | . 68 | 8. 55** | | | | Rapport Among | | | | | | | E | 1073 | 45. 43 | 44.79 | 44.79 | . 15 | | | | C | 1257 | 45.44 | 45.31 | 45.31 | . 14 | . 51 | 6. 12* | | | | Teacher Salary | | | | | | | E | 1073 | 19. 19 | 18.67 | 18.43 | . 12 | _ | | | C | 1257 | 18, 55 | 18.71 | 18. 92 | . 11 | . 50 | 9. 72** | | | Factor 5. | Teacher Load | | | | | | | E | 1073 | 35 . 29 | 35. 24 | 35. 12 | . 14 | | | | C | 1257 | 34.98 | 35. 13 | 35. 24 | . 13 | . 12 | . 42 | | | Factor 6. | Curriculum Is: | | | | | | | E | 1073 | 14. 57 | 14. 14 | 14, 36 | . 08 | | | | C | 1257 | 15. 12 | 14. 84 | 14. 65 | . 07 | . 29 | 6. 99** | | | Factor 7. | Teacher Status | | | | | | | E | 1073 | 23.86 | 23. 42 | 23.43 | , 11 | | | | С | 1257 | 23. 88 | 23.71 | 23. 70 | . 10 | . 27 | 3. 54 | | | | Community Su | | | | | | | E | 1073 | 14, 82 | 14.44 | 14.51 | .08 | | | | C | 1257 | 14. 98 | 14.92 | 14. 86 | . 07 | . 36 | 12. 10** | | | Factor 9. | School Faciliti | | | | | | | E | 1073 | 13.54 | 13. 84 | 13 . 94 | .08 | | | | C | 1257 | 13. 78 | 13. 95 | 13. 87 | . 07 | . 11 | . 54 | | | Factor 10. | Community P | ressures | | | , | | | E | 1073 | 16. 34 | 16. 36 | 16.41 | . 07 | | | | C | 1257 | 16. 46 | 16. 56 | 16, 52 | .06 | . 11 | 1.45 | | | TOTAL | | | | | | | | E | 1073 | 31 5.0 8 | 310.21 | 310 . 09 | . 83 | | | | C | 1257 | 314.81 | 314.31 | 314.42 | . 77 | 4. 33 | 14.51** | Significant at . 05 levelSignificant at . 01 level Table 4. Comparison of Adjusted Mean PTO Factor and Total Scores of Non-Vocational Experimental and Control Groups | Group | Number of
Teachers | Pretest
Mean | Treatment Mean | Adjusted
Mean | <u>S. E.</u> | Difference | F-Ratio | |------------|-----------------------|-----------------|------------------|------------------------|--------------|------------|----------| | | Factor 1. | Teacher Rappo | ort with Princip | al | | | | | E | 989 | 62.68 | 61. 11 | 61.03 | . 34 | | | | C . | 1172 | 62.46 | 62. 4 5 | 62. 52 | . 31 | 1. 49 | 10.73** | | | Factor 2. | Satisfaction wi | | | | | | | E | 989 | 69. 39 | 68. 38 | 68. 20 | . 18 | | | | C | 1172 | 69.00 | 68. 62 | 68. 76 | . 16 | . 56 | 5. 48* | | | Factor 3. | Rapport among | | | | | | | E | 989 | 45.46 | 44.86 | 44. 84 | . 16 | | _ | | C | 1172 | 45.40 | 45. 27 | 45. 29 | . 15 | . 45 | 4. 43* | | | Factor 4. | Teacher Salar | у | | | | | | E | 989 | 19. 22 | 18.73 | 18.47 | . 12 | | | | C | 1172 | 18.54 | 18.71 | 18. 93 | . 11 | . 46 | 7. 61** | | | Factor 5. | Teacher Load | | | | | | | E | 989 | 35.49 | 35. 4 4 | 35. 28 | . 14 | _ | | | . C | 1172 | 35. 08 | 35. 2 4 | 35. 38 | . 13 | . 10 | . 27 | | | Factor 6. | Curriculum Is | | | | | | | E | 989 | 14. 58 | 14. 19 | 14. 40 | . 08 | | | | C | 1172 | 15. 11 | 14. 82 | 14.64 | . 08 | . 24 | 4. 50* | | | Factor 7. | Teacher Statu | | | | | | | E | 989 | 23.87 | 23. 47 | 23. 47 | . 11 | | | | C | 1172 | 23.88 | 23.70 | 23. 70 | . 10 | . 23 | 2. 27 | | | | | pport of Educa | | | | | | E | 989 | 14.83 | 14. 46 | 14. 53 | .08 | | | | С | 1172 | 14. 99 | 14. 92 | 14 . 8 6 | . 07 | . 33 | 9. 59** | | | | | ies and Service | | | | | | E | 989 | 13. 59 | 13. 89 | 13. 99 | . 08 | | 4- | | C | 1172 | 13.82 | 14. 00 | 13. 92 | . 07 | . 07 | . 45 | | | Factor 10. | Community I | | | | | | | E | 989 | 16. 38 | 16. 38 | 16. 41 | . 07 | | | | C | 1172 | 16.47 | 16. 56 | 1 6. 5 4 | . 07 | . 12 | 1. 68 | | | TOTAL | | | | | | | | E | 989 | 315.41 | 310.92 | 310, 63 | . 88 | | | | C | 1172 | 314.77 | 314. 29 | 314.53 | . 81 | 3. 90 | 10. 73** | ^{*} Significant at . 05 level ** Significant at . 01 level Table 5. Comparison of Adjusted Mean PTO Factor and Total Scores of <u>Vocational</u> Experimental and Control Groups | Group | Number of
Teachers | Pretest
Mean | Treatment
Mean | Adjus t ed
Mean | S. E. | Difference | F-Ratio | |--------|-----------------------|------------------|-------------------|---------------------------|-------|------------|----------------| | Group | Teachers | Moun | 1710411 | | | | | | | | Teacher Rappor | | | | | | | E | 84 | 63.61 | 61. 14 | 61.74 | 1.00 | | | | C | 85 | 65. 29 | 64. 19 | 63.60 | . 99 | 1. 85 | 1. 73 | | | Factor 2. | Satisfaction wit | | | | | | | E | 84 | 69. 39 | 67.40 | 66.86 | . 57 | | | | C | 85 | 68. 26 | 68. 42 | 68.96 | . 56 | 2. 10 | 6. 91* | | | Factor 3. | Rapport among | Teacher | | | | | | E | 84 | 45. 10 | 44.02 | 44.34 | . 55 | | | | C | 85 | 45.87 | 45. 86 | 45.55 | . 55 | 1. 21 | 2.43 | | | Factor 4. | Teacher Salary | | | | | | | E | 84 | 18.87 | 17. 96 | 17.88 | . 39 | | | | C | 85 | 18. 65 | 18.71 | 18.79 | . 39 | .91 | 2.73 | | | Factor 5. | Teacher Load | | | | | | | E | 84 | 32. 90 | 32.80 | 33.05 | . 47 | | - 4 | | Ç | 85 | 33.64 | 33. 65 | 33.40 | . 47 | . 34 | . 26 | | | Factor 6. | Curriculum Iss | ues | | | • 3 | | | E | 84 | 14.44 | 13.60 | 13. 93 | . 28 | • | | | C | 85 | 15. 34 | 15. 13 | 14. 80 | . 28 | . 88 | 5 . 00* | | | Factor 7. | Teacher Status | | | | | | | E | 84 | 23, 65 | 22.86 | 22. 94 | . 34 | | | | C | 85 | 23.85 | 23.84 | 23.75 | . 34 | . 80 | 2.74 | | | Factor 8. | Community Sup | port of Educat | ion | | | | | E | 84 | 14.64 | 14. 12 | 14. 23 | . 24 | | | | C | 85 | 14.89 | 14.99 | 14.88 | . 24 | . 65 | 3.72 | | | Factor 9. | School Facilitie | es and Services | 3 | | | | | E | 84 | 12.89 | 13. 23 | 13. 35 | . 27 | | | | C | 85 | 13. 20 | 13. 33 | 13. 20 | . 27 | . 15 | . 15 | | | Factor 10. | Community Pr | essures | | | | | | E | 84 | 15.77 | 16. 13 | 16.35 | . 28 | | | | C | 85 | 16.32 | 16. 48 | 16, 27 | . 28 | . 08 | . 04 | | | TOTAL | | | | | | | | E | 84 | 311.30 | 301, 93 | 303.76 | 2.61 | | | | C | 85 | 315.31 | 314.59 | 312.78 | 2. 59 | 9. 02 | 6.02* | | * Sion | ificant at . 0 | 5 level | | | | | | ^{*} Significant at . 05 level Chart 1. Comparison of Adjusted Mean PTO Scores of Total Experimental and Control Groups. Chart 2. Comparison of Adjusted Mean PTO Scores of Vocational and Non-Vocational Experimental and Control Groups. Morale Comparisons between Vocational and Non-Vocational Teachers Mean comparisons based on the teacher population for the first administration of the Opinionaire between vocational and non-vocational teachers for each of the PTO factors and the total are given in Table 6. Differences for the total score and eight of the ten factors were non-significant. The greatest mean difference (significant at the .01 level) occurred with respect to teacher load with the vocational teachers reacting less favorably than the non-vocational teachers. Vocational teachers, however, were more favorable in their responses to items concerned with teacher-principal rapport (significant at .05 level). Graphic comparisons are presented in Chart 3. For Indiana vocational teachers it was possible to compare the morale scores of the vocational agriculture, home economics, and other vocational teachers. All differences were non-significant except for Factor 1 (Rapport with Principal). In this category, vocational agriculture teachers had the lowest mean score with 59.82, home economics teachers came next with 62.09, and then the all other vocational teachers group was highest with 66.28 (Table 7). Also see Chart 13. Relationship of Selected Factors to Teacher Morale Data obtained from the first administration of the Purdue Teacher Opinionaire were used to study the relationship of selected factors to teacher morale. # (1) State ERIC There was little difference in the mean total morale scores for Indiana and Oregon teachers (Table 8 and Chart 4). Significant differences occurred, however, for some of the factors. The Oregon teachers reacted more favorably to teacher salary, school facilities and services, community pressures, and community support of education. Differences were significant at the .01 level for the first three factors and at the .05 level for the last factor mentioned. Responses of Indiana teachers were more favorable (.05 level) to items pertaining to satisfaction with teaching. Table 6. Comparison of Teacher PTO Scores of Vocational and Non-Vocational Groups | Number Statistic Level Group of Cases 1, 2, 3 4, 5, 6 7, 8, 9 Mean S. D. F-Ratio | | | Percent | age of PTO | Scores | | | |
---|----------------|-----------|----------------|--------------|-------------|---------------|--------------|----------------| | Vocational 223 19 65 16 63.62 12.13 Non-Vocational 2852 22 60 18 61.29 13.83 5.96* Factor 2 | | Number | by S | tanine Leve | | | | | | Vocational Non-Vocational 223 | Group | of Cases | <u>1, 2, 3</u> | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | Non-Vocational 2852 22 60 18 61.29 13.83 5.96* | | Factor 1. | Teacher R | apport with | h Principal | | | | | Vocational 223 28 54 18 67.54 11.45 Non-Vocational 2852 30 54 16 67.51 11.92 0.00 Factor 3. Rapport among Teachers Factor 3. Rapport among Teachers | Vocational | 223 | | | | | | | | Vocational
Non-Vocational 223
2852 28
30 54
54 18
16 67. 54
67. 51 11. 45
11. 92 0.00 Factor 3. Rapport among Teachers Vocational
Non-Vocational 223
2852 22 64
26 14
44. 94
44. 94 6. 44
6. 44 Vocational
Non-Vocational 223
2852 17
25 56
27
18 18. 64
51 4. 93
31 0. 51 Vocational
Non-Vocational 223
2852 18
26 53
16 16
32.75 6. 26
6. 26 Non-Vocational 2852 18 56 26 34. 53 6. 75 14. 50** Vocational
Non-Vocational 223
2852 16 59 25 14. 77 3. 45 0. 02 Factor 7. Teacher Status Vocational
Non-Vocational 223
2852 20 56 22 23. 61 5. 36 0. 07 Factor 8. Community Support of Education Vocational
Non-Vocational 223
2852 18 60
22 212. 84
25 4. 03
13. 11 0. 13 Vocational
Non-Vocational 223
2852 18 60
22 22 <td>Non-Vocational</td> <td>2852</td> <td>22</td> <td>60</td> <td>18</td> <td>61. 29</td> <td>13. 83</td> <td>5. 96*</td> | Non-Vocational | 2852 | 22 | 60 | 18 | 61. 29 | 13. 83 | 5 . 96* | | Non-Vocational 2852 30 54 16 67.51 11.92 0.00 | | Factor 2. | Satisfactio | n with Tea | ching | | | | | Vocational 223 22 64 14 44 94 6 44 44 94 6 44 44 | Vocational | 223 | 28 | 54 | | | | | | Vocational
Non-Vocational 223
2852 22
25 64
55 14
20 44
55 94
20 10 Vocational
Non-Vocational 223
2852 17
18 56
27
18 27
18 18 4
4 93
9 0.51 Factor 5. Teacher Load Vocational
Non-Vocational 223
2852 26
2852 58
16
26 16
32 32 5
26
34 5
3 6.26
6 Non-Vocational 2852 18 56
26 26
34 34 3
3 43 Vocational
Non-Vocational 223
2852 15
2852 63
22
16 22
14 14 80
3 3
3 3
3 4
3 0 0 0 20
23 3
4 0 <td< td=""><td>Non-Vocational</td><td>2852</td><td>30</td><td>54</td><td>16</td><td>67. 51</td><td>11. 92</td><td>0, 00</td></td<> | Non-Vocational | 2852 | 30 | 54 | 16 | 67. 51 | 11. 92 | 0, 00 | | Non-Vocational 2852 25 55 20 55. 50 7.74 1.02 | | Factor 3. | Rapport ar | nong Teacl | hers | | | | | Factor 4. Teacher Salary Vocational 223 17 56 27 18. 64 4. 93 Non-Vocational 2852 18 51 31 18. 38 5. 29 0. 51 | Vocational | 223 | 22 | 64 | | | | | | Vocational Non-Vocational 223 17 56 27 18.64 4.93 4.93 5.29 0.51 Factor 5. Teacher Load Vocational 223 26 58 16 32.75 6.26 A.53 6.75 14.50** Vocational Non-Vocational 2852 18 56 26 34.53 6.75 14.50** A.50** Factor 6. Curriculum Issues Vocational 223 15 63 22 14.80 3.43 3.43 3.45 0.02 Non-Vocational 2852 16 59 25 14.77 3.45 0.02 Factor 7. Teacher Status Vocational Non-Vocational 223 20 60 20 23.71 4.60 3.60 | Non-Vocational | 2852 | 25 | 55 | 20 | 55. 50 | 7.74 | 1. 02 | | Non-Vocational 2852 18 51 31 18.38 5.29 0.51 | | Factor 4. | Teacher S | alary | | | | | | Factor 5. Teacher Load 223 26 58 16 32.75 6.26 | Vocational | 223 | | | | | | | | Vocational 223 26 58 16 32.75 6.26 Non-Vocational 2852 18 56 26 34.53 6.75 14.50*** Factor 6. Curriculum Issues Vocational 223 15 63 22 14.80 3.43 0.02 Factor 7. Teacher Status Vocational 223 20 60 20 23.71 4.60 0.07 Factor 8. Community Support of Education Vocational 223 20 58 22 15.71 8.29 0.13 Factor 8. Community Support of Education Vocational 223 20 58 22 15.71 8.29 0.13 Factor 9. School Facilities and Services Vocational 223 18 60 22 12.84 4.03 0.78 Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 0.07 | Non-Vocational | 2852 | 18 | 51 | 31 | 18. 38 | 5. 29 | 0.51 | | Non-Vocational 2852 18 56 26 34.53 6.75 14.50*** | | | | | | | | | | Factor 6. Curriculum Issues Vocational 223 15 63 22 14.80 3.43 Non-Vocational 2852 16 59 25 14.77 3.45 0.02 Factor 7. Teacher Status Vocational 2852 22 56 22 23.61 5.36 0.07 Factor 8. Community Support of Education Vocational 223 20 58 22 15.71 8.29 Non-Vocational 2852 22 54 25 15.51 8.12 0.13 Factor 9. School Facilities and Services Vocational 223 18 60 22 12.84 4.03 Non-Vocational 2852 20 54 26 13.11 4.32 0.78 Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | • | | | | | | | | | Vocational Non-Vocational 223 15 63 22 14.80 3.43 Non-Vocational 2852 16 59 25 14.77 3.45 0.02 Factor 7. Teacher Status Vocational 223 20 60 20 23.71 4.60 Non-Vocational 2852 22 56 22 23.61 5.36 0.07 Factor 8. Community Support of Education Vocational 223 20 58 22 15.71 8.29 Non-Vocational 2852 22 54 25 15.51 8.12 0.13 Factor 9. School Facilities and Services Vocational 223 18 60 22 12.84 4.03 Non-Vocational 2852 20 54 26 13.11 4.32 0.78 Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 <t< td=""><td>Non-Vocational</td><td>2852</td><td>18</td><td>56</td><td>26</td><td>34. 53</td><td>6. 75</td><td>14.50**</td></t<> | Non-Vocational | 2852 | 18 | 56 | 26 | 34. 53 | 6. 75 | 14.50** | | Non-Vocational 2852 16 59 25 14.77 3.45 0.02 | | | _ | | | | | | | Factor 7. Teacher Status Vocational 223 20 60 20 23.71 4.60 Non-Vocational 2852 22 56 22 23.61 5.36 0.07 Factor 8. Community Support of Education Vocational 223 20 58 22 15.71 8.29 Non-Vocational 2852 22 54 25 15.51 8.12 0.13 Factor 9. School Facilities and Services Vocational 223 18 60 22 12.84 4.03 Non-Vocational 2852 20 54 26 13.11 4.32 0.78 Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | • • | | | | | | | | | Vocational 223 20 60 20 23.71 4.60 Non-Vocational 2852 22 56 22 23.61 5.36 0.07 Vocational 2852 20 58 22 15.71 8.29 Non-Vocational 2852 22 54 25 15.51 8.12 0.13 Vocational 223 18 60 22 12.84 4.03 Non-Vocational 2852 20 54 26 13.11 4.32 0.78 Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | Non-Vocational | 2852 | 16 | 59 | 25 | 14.77 | 3, 45 | 0, 02 | | Non-Vocational 2852 22 56 22 23.61 5.36 0.07 | | Factor 7. | | tatus | | | | | | Factor 8. Community Support of Education Vocational 223 20 58 22 15.71 8.29 Non-Vocational 2852 22 54 25 15.51 8.12 0.13 Factor 9. School Facilities and Services Vocational 223 18 60 22 12.84 4.03 Non-Vocational 2852 20 54 26 13.11 4.32 0.78 Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | Vocational | 223 | 20 | | | | | | | Vocational Non-Vocational 223 20 58 22 15.71 8.29 Non-Vocational 2852 22 54 25 15.51 8.12 0.13 Factor 9. School Facilities and Services Vocational Non-Vocational 223 18 60 22 12.84 4.03 4.32 0.78 Factor 10. Community Pressures Vocational Non-Vocational 223 31 51 18 15.69 3.53 3.53 1.02 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | Non-Vocational |
2852 | 22 | 56 | 22 | 23.61 | 5. 36 | 0. 07 | | Non-Vocational 2852 22 54 25 15.51 8.12 0.13 | | Factor 8. | Communit | y Support o | of Educatio | n | | | | Factor 9. School Facilities and Services Vocational 223 18 60 22 12.84 4.03 Non-Vocational 2852 20 54 26 13.11 4.32 0.78 Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | Vocational | 223 | | | | - | | | | Vocational Non-Vocational 223 18 60 22 12.84 4.03 13.11 4.32 0.78 Factor 10. Community Pressures Vocational Non-Vocational 223 31 51 18 15.69 3.53 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 1.02 | Non-Vocational | 2852 | 22 | 54 | 25 | 15.51 | 8. 12 | 0. 13 | | Non-Vocational 2852 20 54 26 13. 11 4. 32 0. 78 Factor 10. Community Pressures Vocational 223 31 51 18 15. 69 3. 53 Non-Vocational 2852 25 52 23 15. 95 3. 80 1. 02 TOTAL Vocational 223 18 66 16 305. 55 56. 60 | | Factor 9. | School Fac | cilities and | Services | | | | | Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | Vocational | 223 | | | | | | | | Factor 10. Community Pressures Vocational 223 31 51 18 15.69 3.53 Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | Non-Vocational | 2852 | 20 | 54 | 26 | 13. 11 | | 0. 78 | | Non-Vocational 2852 25 52 23 15.95 3.80 1.02 TOTAL Vocational 223 18 66 16 305.55 56.60 | | Factor 10 | | • | | | | | | TOTAL Vocational 223 18 66 16 305.55 56.60 | Vocational | 223 | | | | | | | | Vocational 223 18 66 16 305.55 56.60 | Non-Vocational | 2852 | 25 | 52 | 23 | 15. 95 | 3. 80 | 1. 02 | | | | | | | | | | | | Non-Vocational 2852 24 53 23 303. 86 63. 21 0. 15 | Vocational | | | | | | | , | | | Non-Vocational | 2852 | 24 | 53 | 23 | 303. 86 | 63. 21 | 0. 15 | ^{*} Significant at . 05 level ** Significant at . 01 level Table 7. Comparison of Teacher PTO Scores of Indiana Vocational Groups | Teacher Group | Number | Mean | Standard Deviation | F-Ratio | |---|--------------------------|-------------------|--------------------|---------| | | ctor 1. Teacher Rappor | rt with Principal | | | | | | 59. 82 | 14, 22 | | | Vocational Agriculture | , 30
70 | 62, 09 | 13. 35 | | | Home Economics | 70
94 | 66. 28 | 9, 55 | 4.85** | | Other Vocational | 71 | | | , | | | ctor 2. Satisfaction wit | | 0.07 | | | Vocational Agriculture | 38 | 68. 47 | 8. 97
14. 95 | | | Home Economics | 70 | 66. 94 | 9, 71 | 0, 22 | | Other Vocational | 94 | 67. 69 | 9, 71 | V. 22 | | Fa | ctor 3. Rapport among | | - | | | Vocational Agriculture | e 38 | 44. 26 | 6. 67 | | | Home Economics | 70 | 43. 57 | 7, 18 | | | Other Vocational | 94 | 46.01 | 5. 93 | 2. 98 | | Fa | ctor 4. Teacher Salary | , | | | | Vocational Agriculture | | 17.89 | 5. 57 | | | Home Economics | 70 | 19. 11 | 5. 03 | | | Other Vocational | 94 | 18. 35 | 4.69 | 0.85 | | | | | | | | = -: | ctor 5. Teacher Load | 30, 82 | 5. 80 | | | Vocational Agricultur | e 36
70 | 32, 89 | 7.31 | | | Home Economics | 70
94 | 33, 53 | 5. 42 | 2, 60 | | Other Vocational | 94 | 33, 30 | 0.15 | | | Fa | ctor 6. Curriculum Iss | | | | | Vocational Agricultur | e 38 | 14. 16 | 3.91 | | | Home Economics | 70 | 14, 88 | 2. 93 | . 04 | | Other Vocational | 94 | 15. 20 | 3. 60 | 1. 24 | | T. | actor 7. Teacher Status | • | | | | Vocational Agricultur | | 22, 82 | 5. 04 | | | Home Economics | 70 | 24.60 | 4. 54 | | | Other Vocational | 94 | 25. 26 | 4.45 | 2.47 | | | | C T l | | | | | actor 8. Community Su | | 3.30 | | | Vocational Agricultur | | 14. 13 | 12. 46 | | | Home Economics | 70 | 16. 13 | 6. 46 | 0. 72 | | Other Vocational | 94 | 15. 87 | 0, 40 | 0 | | F | actor 9. School Faciliti | | | | | Vocational Agricultus | re 38 | 12. 39 | 3. 91 | | | Home Economics | 70 | 13.00 | 4. 55 | 0.05 | | Other Vocational | 94 | 12.81 | 3. 79 | 0. 27 | | 77 | actor 10. Community P | ressures | | | | _ | | 14.76 | 2, 92 | | | Vocational Agricultu:
Home Economics | 70 | 15, 28 | 4, 69 | | | | 94 | 16. 15 | 2.84 | 2.83 | | Other Vocational | 73 | -0, 20 | | | | | OTAL | 000 50 | AO 51 | | | Vocational Agricultu | | 299. 53 | 40.51 | | | Home Economics | 70 | 296. 79 | 78 . 85 | 1. 69 | | Other Vocational | 94 | 312.73 | 44.60 | 1. 09 | | | | | | | ^{**} Significant at .01 level ERIC Prail Bast Productly ERIG Table 8. Comparison of PTO Scores of Indiana and Oregon Teachers | | Number | | age of PTC | | | | | |-----------|-----------|--------------|--------------|----------------|---------------|---------------|----------------| | State | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, <u>9</u> | Mean | S. D. | F-Ratio | | | | | | | | | | | | | Teacher Ra | | | = | , | | | Indiana . | 2452 | 22 | 57 | 21 | 61. 67 | 13, 61 | - 01 | | Oregon | 623 | 26 | 52 | 22 | 60. 64 | 14. 14 | 2. 81 | | | Factor 2. | Satisfaction | | | | | | | Indiana | 2452 | 21 | 57 | 22 | 67. 75 | 11. 52 | | | Oregon | 623 | 24 | 55 | 21 | 66. 58 | 13. 18 | 4.78* | | | Factor 3. | Rapport ai | nong Teac | hers . | | | | | Indiana | 2452 | 24 | 54 | 22 | 44. 39 | 7. 52 | | | Oregon | 623 | 19 | 55 | 26 | 44. 64 | 8, 15 | 0. 55 | | | Factor 4. | Teacher S | alary | | | | | | Indiana | 2452 | 25 | 51 | 24 | 18. 21 | 5 . 25 | | | Oregon | 623 | 20 | 48 | 32 | 19. 11 | 5. 30 | 14.63** | | | Factor 5. | Teacher L | oad | | | | | | Indiana | 2452 | 22 | 52 | 26 | 34.49 | 6. 64 | | | Oregon | 623 | 23 | 51 | .36 | 34.03 | 7. 10 | 2.30 | | | Factor 6. | Curriculu | m Issues | | | | | | Indiana | 2452 | 18 | 58 | 24 | 14.82 | 3.41 | | | Oregon | 623 | 22 | 55 | 23 | 14.57 | 3. 57 | 2.81 | | | Factor 7. | Teacher S | tatus | | • | | | | Indiana | 2452 | 23 | 53 | 24 | 23. 63 | 5.34 | | | Oregon | 623 | 22 | 56 | 22 | 23, 60 | 5. 19 | 0.01 | | | Factor 8. | Communit | y Support | of Educatio | n , | | | | Indiana | 2452 | 27 | 51 | 22 | 15. 35 | 7. 85 | | | Oregon | 623 | 22 | 52 | 26 | 16. 22 | 9. 11 | 5 . 69* | | | Factor 9. | School Fa | cilities and | d Services | | | | | Indiana | 2452 | 25 | 53 | 22 | 12.93 | 4.22 | | | Oregon | 623 | 18 | 50 | 22 | 13, 73 | 4. 58 | 17.31** | | | Factor 10 | . Commun | ity Pressu | res | | | | | Indiana | 2452 | 23 | 53 | 24 | 15. 84 | 3.69 | | | Oregon | 623 | 18 | 50 | 32 | 16. 30 | 4.06 | 7.46** | | | TOTAL | | | | | | | | Indiana | 2452 | 24 | 54 | 22 | 304.48 | 60.41 | | | Oregon | 623 | 21 | 54 . | 24 | 302, 04 | 71. 22 | 0. 75 | ^{*} Significant at . 05 level ** Significant at . 01 level #### (2) <u>Sex</u> For four of the ten factors the morale scores of the women were significantly higher than the morale scores of the men (Table 9). Differences were highly significant for salary and status (Factors 4 and 7) with F-ratios of 67. 69 and 73. 75, and for satisfaction with teaching (Factor 2) the difference was significant at the .05 level. In practically all of the factors the mean scores for the women were higher than the mean scores for the men, and for the total scores the mean differences were significant at the .05 level. Also see Chart 5. The primary morale differences between men and women teachers can be illustrated by referring to some of the items for which the greatest difference occurred: - 9. I am satisfied with the policies under which pay raises are granted. - 37. Teaching affords me the security I want in an occupation. - 64. My teaching job enables me to provide a satisfactory standard of living for my family. #### (3) Degree Held Marked differences were observed in the mean morale scores between teachers holding the master's degree and those holding the bachelor's degree (Table 10 and Chart 6). The master's degree teachers had a mean total score of 307. 73 as compared with a mean total score of 301.07 for bachelor's degree teachers, the difference being significant at the .01 level. Mean differences were also significant at the .01 level in favor of the teachers with master's degrees for satisfaction with teaching, curriculum issues, school facilities and services, and community pressures (Factors 2, 6, 9, and 10). Differences at the .05 level favoring master's degree teachers were found for teacher rapport with principal and teacher load (Factors 1 and 5). # (4) Age Age groups were found to differ significantly at the .01 level for each factor and for total score (Table 11). For the majority of the teachers, there was a gradual upward progression in the level of morale with increasing age. In some instances (Factors 4, 5, 6) Table 9. Comparison of Teacher PTO Scores by Sex Groups | | | | age of PTC | | | | | | | | |------------|--|------------------------------|-------------|--------------|---------------|---------------|------------------|--|--|--| | • | Number | • | Stanine Lev | | | | | | | | | <u>Sex</u> | of Cases | 1,2,3 | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | | | | | Factor 1. Teacher Rapport with Principal | | | | | | | | | | | Male | 1846 | 23 | 58 | 19 | 61.49 | 13. 46 | | | | | | Female | 1224 | 24 | 53 | 23 | 61.51 | 14. 12 | 0.00 | | | | | | Factor 2. | . Satisfaction with Teaching | | | | | | | | | | Male | 1846 | 25 | 57 | 18 | 67. 14 | 11.76 | | | | | | Female | 1224 | 19 | 57 | 24 | 68. 09 | 11. 98 | 4.75* | | | | | | Factor 3. | Rapport ar | nong Teacl | ne rs | | | | | | | | Male | 1846 | 23 | 56 | 21 | 44, 40 | 7.59 | | | | | | Female | 1224 | 24 | 52 | 24 | 44.50 | 7. 74 | 0. 13 | | | | | V. | Factor 4. | Teacher S | alary | | | | | | | | | Malle | 1846 | 27 | 51 | 22 | 17.75 | 5. 22 | | | | | | Female | 1224 | 18 | 50 | 32 | 19.34 | 5. 20 | 67. 69* * | | | | | | Factor 5. | Teacher L | oad | | | | | | | | | Male | 1846 | 23 | 52 | 25 | 34.30 | 6. 69 | | | | | | Female | 1224 | 21 | 52 | 27 | 34.56 | 6.
78 | 1. 07 | | | | | | Factor 6. | Curriculur | n Issues | | | | | | | | | Male | 1846 | 19 | 59 | 22 | 14.71 | 3. 42 | | | | | | Female | 1224 | 18 | 57 | 25 | 14.84 | 3.49 | 1. 64 | | | | | | Factor 7. | Teacher St | atus | | | | | | | | | Male | 1846 | 26 | 56 | 18 | 22. 96 | 5. 32 | | | | | | Female | 1224 | 17 | 53 | 30 | 24.62 | 5. 13 | 73.75** | | | | | | Factor 8. | Community | y Support o | f Educatio | n . | | | | | | | Male | 1846 | 2 5 | 52 | 23 | 15.53 | 7. 58 | | | | | | Female | 1224 | 28 | 50 | 22 | 15.45 | 8. 65 | 0.08 | | | | | | Factor 9. | School Fac | ilities and | Services | | | | | | | | Male | 1846 | 22 | 54 | 24 | 13. 11 | 4.25 | | | | | | Female . | 1224 | 24 | 51 | 25 | 13. 07 | 4.37 | 0, 06 | | | | | | Factor 10. | Communi | ty Pressure | es | | | | | | | | Male | 1846 | 24 | 54 | 22 | 15. 82 | 3.75 | | | | | | Female | 1224 | 21 | 50 | 29 | 16. 11 | 3.79 | 4.63* | | | | | TOTAL | | | | | | | | | | | | Male | 1846 | 25 | 54 | 21 | 302. 19 | 62. 08 | | | | | | Female | 1224 | 21 | 53 | 26 | 306. 93 | 63. 21 | 4. 22* | | | | ^{*} Significant at . 05 level ** Significant at . 01 level Table 10. Comparison of Teacher PTO Scores by Degree Held | | | | age of PTC | | | | | | | |--------------|--------------------------------------|----------------|------------------|----------------|------------------|--------------|-----------------|--|--| | _ | Number | • | Stanine Le | | Mean | S. D. | F-Ratio | | | | Degree | of Cases | <u>1, 2, 3</u> | <u>4, 5, 6</u> | <u>7, 8, 9</u> | Mean | (J. 1). | 1 11000 | | | | | Factor 1. | Teacher R | apport wit | h Principal | | | | | | | Bachelor's | 1683 | 24 | 57 | 19 | 61.01 | 13.70 | | | | | Master's | 1391 | 23 | 53 | 24 | 62.02 | 13.74 | 4. 13* | | | | | | | | | | | | | | | | Factor 2. Satisfaction with Teaching | | | | | | | | | | Bachelor's | 1683 | 24 | 57 | 19 | 66.74 | 12. 10 | 16.49** | | | | Master's | 1391 | 19 | 57 | 24 | 68. 48 | 11. 48 | 10. 47 | | | | | Factor 3. | Dannort a | mong Teac | here | | | | | | | Bachelor's | 1683 | 23 | 54 | 23 | 44.35 | 7.72 | | | | | Master's | 1391 | 23 | 54 | 23 | 44.56 | 7.56 | 0. 60 | | | | Master 5 | 1071 | | * | | | | | | | | | Factor 4. | Teacher S | Salary | | | | | | | | Bachelor's | 1683 | 24 | 51 | 25 | 18.34 | 5. 24 | | | | | Master's | 1391 | 24 | 50 | 26 | 18. 47 | 5.31 | 0.48 | | | | | | | | * * | | | | | | | | Factor 5. | Teacher l | | | 04.16 | <i>c</i> 01 | | | | | Bachelor's | 1683 | 23 | 52 | 25 | 34. 16
34. 70 | 6.81
6.62 | 4.88* | | | | Master's | 1391 | 21 | 52 | 27 | 34. 70 | 0. 02 | 4,00 | | | | | Factor 6. | Curriculu | ım İssues | | | | | | | | Bachelor's | 1683 | 20 | 58 | 22 | 14.61 | 3.48 | | | | | Master's | 1391 | 18 | 57 | 25 | 1 4. 96 | 3.40 | 7. 94 ** | | | | Master 5 | | | | | | | | | | | | Factor 7. | Teacher | Status | | | - 00 | | | | | Bachelor's | 1683 | 23 | 55 | 22 | 23.57 | 5. 28 | 0.31 | | | | Master's | 1391 | 22 | 53 | 25 | 23. 68 | 5.34 | 0.31 | | | | | — | G | Cumnort | of Educatio | an . | | | | | | 7- 1-1-1-1- | Factor 8.
1683 | Commun. | ty Support
51 | 20 | 15. 29 | 8. 37 | | | | | Bachelor's | 1391 | 23 | 52 | 25 | 15. 75 | 7. 57 | 2. 55 | | | | Master's | 1391 | 20 | 02 | | | | | | | | | Factor 9. | School Fa | acilities ar | d Services | | | | | | | Bachelor's | 1683 | 25 | 53 | 22 | 12. 80 | 4.35 | | | | | Master's | 1391 | 21 | 52 | 27 | 13.44 | 4.20 | 16.97** | | | | | | | | | | | | | | | • | Factor 10 | | aity Pressu | | 15 60 | 3. 88 | | | | | Bachelor's | 1683 | 25 | 52
53 | 23 | 15. 69 | 3. 60 | 16. 33** | | | | Master's | 1391 | 19 | 53 | 28 | 16. 24 | 3, 00 | 10.00 | | | | | TOTAL | | | | | | | | | | Bachelor's | 1683 | 24 | 55 | 21 | 301.07 | 63.84 | | | | | Master's | 1391 | 21 | 53 | 26 | 307.73 | 60.71 | 8. 67** | | | | TATOMO POT D | /- | - - | | | | | | | | ^{Significant at . 05 level Significant at . 01 level} Table 11. Comparison of Teacher PTO Scores by Age Groups ' | • | | | age of PTC | | | | | |----------------|------------------|--------------|-----------------|----------------|--------------------|----------------|----------| | | Number | by a | Stanine Le | vels | | | T Datie | | Age | of Cases | 1, 2, 3 | 4, 5, 6 | <u>7, 8, 9</u> | Mean | <u>S. D.</u> | F-Ratio | | | | | | . Duinaimal | | | • | | | | | | h Principal | 59.31 | 14.00 | | | 25 or less | 625 | 19 | 75 | 6 | 59. 77 | 13.61 | | | 26-35 | 930 | 26 | 60 | 14 | 61.79 | 13. 59 | | | 36-45 | 639 | 25 | 52 | 23
32 | 64. 80 | 12.77 | | | 46-55 | 460 | 15 | 53 | 32
31 | 64. 52 | 13. 55 | 19. 91** | | 56 or more | 416 | 18 | 51 | 31 | 04. 32 | 10. 00 | | | Charles Market | Factor 2. | Satisfaction | on with Tea | ching | | | | | 25 or less | 625 | 45 | 50 | 5 | 65. 65 | 12 . 49 | | | 26~35 | 930 | 24 | 57 | 19 | 66. 75 | 11. 97 | | | 36-45 | 639 | 22 | 55 | 23 | 67.81 | 11. 95 | | | 46-55 | 460 | 18 | 55 | 27 | 68. 67 | 11.60 | | | 56 or more | 416 | 11 | 62 | 27 | 70. 3 4 | 9.99 | 12.09** | | 30 or more | | | | | | | | | | Factor 3. | Rapport a | mong Tea | chers | 40 61 | 7. 69 | | | 25 or less | 625 | 26 | 65 | 9 | 43.61 | | | | 26-35 | 930 | 26 | 55 | 19 | 43.65 | 7. 87 | | | 36-45 | 639 | 23 | 53 | 25 | 44.66 | 7.21 | | | 46-55 | 460 | 19 | 52 | 29 | 45. 55 | 7.59 | 10.76** | | 56 or more | 416 | 19 | 52 | 29 | 45. 90 | 7.43 | 10. 70 | | | 7 | Teacher | Salamı | | | | | | 05 on logg | Factor 4.
625 | 1eacher | 61 | 28 | 18.06 | 4.97 | | | 25 or less | 930 | 30 | 52 | 18 | 17.31 | 5. 18 | | | 26-35 | 639 | 23 | 51 | 25 | 18.36 | 5. 22 | | | 36-45 | . 460 | 19 | 47 | 34 | 19.50 | 5. 28 | | | 46-55 | 416 | 18 | 40 | 42 | 20.08 | 5.36 | 27.02** | | 56 or more | 410 | 10 | | | | | | | | Factor 5. | Teacher | Load | | | 4 =0 | | | 25 or less | 625 | 18 | 64 | 18 | 34. 16 | 6.78 | | | 26-35 | 930 | 24 | 56 | 20 | 33. 83 | 6.59 | | | 36-45 | 639 | 21 | 51 | 28 | 34.67 | 6.84 | | | 46-55 | 460 | 19 | 50 | 31 | 35.03 | 6.55 | 3.89** | | 56 or more | 416 | 22 | 50 | 28 | 34.97 | 6. 86 | 3. 89** | | | | | • • • • • • • • | | | | | | | Factor 6. | | lum Issues | 22 | 14.75 | 3.43 | | | 25 or less | 625 | 10 | 68 | 22 | 14. 73 | 3, 53 | | | 26-35 | 930 | 22 | 57 | 21 | 14.71 | 3.51 | | | 36-45 | 639 | 21 | 56 | 24 | 15.00 | 3.38 | | | 46-55 | 460 | 15 | 62 | 23 | | 3. 17 | 4.84** | | 56 or more | 416 | 14 | 60 | 26 | 15. 32 | J. 17 | | | | Factor 7 | . Teacher | Status | | | | | | 05 on 1000 | 625 | 20 | 68 | 12 | 23.67 | 4.96 | | | 25 or less | 930 | 27
27 | 55 | 18 | 22.67 | 5. 37 | | | 26-35
36-45 | 639 | 23 | 55 | 22 | 23.49 | 5.35 | | | 36-45 | 460 | 19 | 49 | 32 | 24. 43 | 5. 59 | | | 46-55 | 400
416 | 15 | 50 | 35 | 24.94 | 4.84 | 17. 10** | | 56 or more | 410 | 107 | 26 | | | | | ERIC Full text Provided by Effic Table 11. (continued) | | Number | Percent | age of PTC
Stanine Le |) Scores
vels | | | | |------------------|-----------|----------------|--------------------------|------------------|----------------|---------------|------------------| | Age | of Cases | <u>1, 2, 3</u> | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | مانت، | | | | | | | | | | Factor 8. | | | of Education | R 14 04 | 0.26 | | | 25 or less | 625 | 21 | 58 | 21 | 14. 94 | 9.36 | | | 26-35 | 930 | 30 | 54 | 16 | 15, 05 | 8.34 | | | 36-45 | 639 | 23 | 54 | 23 | 15. 60 | 7.24 | | | 46-55 | 460 | 21 | 47 | 32 | 16. 39 | 8. 12 | 0 =044 | | 56 or more | 416 | 19 | 48 | 33 | 16. 19 | 5. 74 | 3.72** | | | Factor 9. | School Fa | cilities and | i Services | | | | | 25 or less | 625 | 14 | 65 | 21 | 12. 43 | 4.31 | | | 26-35 | 930 | 25 | 54 | 21 | 12. 75 | 4. 24 | | | 36 -4 5 | 639 | 25 | 51 | 24 | 13. 10 | 4.33 | | | 46-55 | 460 | 20 | 52 | 28 | 13.37 | 4.33 | | | 56 or more | 416 | 14 | 49 | 37 | 14. 53 | 3. 97 | 17. 79** | | | Factor 10 | . Commun | ity Pressu | res | | | | | 25 or less | 625 | 38 | 51 | 11 | 15. 24 | 3.91 | | | 26-35 | 930 | 26 | 54 | 20 | 15. 57 | 3. 79 | | | 36-45 | 639 | 20 | 50 | 30 | 16. 29 | 3.68 | | | 46-55 | 460 | 16 | 49 | 35 | 16.60 | 3. 67 | | | 56 or more | 416 | 16 | 52 | 32 | 16. 51 | 3. 47 | 15 . 28** | | | TOTAL | | | | | | | | 25 or less | 625 | 24 | 64 | 12 | 295. 63 | 64.81 | | | 26-35 | 930 | 27 | 57 | 16 | 296. 36 | 62. 30 | | | 36-45 | 639 | 23 | 54 | 2 ^ | 305. 59 | 62. 17 | | | 46-55 | 460 | 15 | 52 | 33 | 314.41 | 62. 82 | | | 56 or more | 416 | 16 | 49 | 35 | 320.31 | 54.84 | 16. 96 ** | ^{**} Signifcant at .01 level the level of morale for the 26-35 age category was lower than for teachers 25 years or less, but beyond this point the morale gradually increased with age. It is interesting to note in Table 11 that the percentage distribution of PTO scores at various stanine levels differs widely for different age groups. Scores for teachers 25 years or less tend to cluster in the middle stanines; for teachers 26-35 the scores are more heavily concentrated in the lower and middle stanines; 36-45 age group scores are normally distributed; and for teachers past 45 the scores tend to cluster in the upper stanines. Profiles for age group comparisons are shown in Chart 7. ### (5) Size of the Faculty It can be observed from Table 12 that although the means for total scores were almost identical for the three teacher groups when classified according to faculty size, yet significant differences were found to exist for five of the ten morale factors. (Also see Chart 8.) Teachers in the largest high schools (50 or more teachers) responded more favorably to items concerning salary, curriculum, community support of education, and facilities and services than the teachers in the smaller high schools. However, with respect to teacher load, the responses of the 50+ teacher group were less favorable than the responses of the other two groups. For
the salary factor, the 30-49 teacher schools scored significantly lower than the 20-29 and 50+ teacher schools. ### (6) Teaching Experience Results obtained indicate that teacher morale is significantly related to the total years of experience. Differences among the five experience groups (see Table 13) were significant at the .01 level for all of the factors except 5 /Teacher Load) and 8 (Community Support of Education) and these were significant at the .05 level. It can be observed that in most instances the means either drop slightly or increase slightly when moving from the 1-3 years to the 4-9 years experience category. Beyond this point there are usually sharp increases in morale for the other experience categories. When comparisons were made for teaching experience in present position, the pattern of differences was very similar (Table 14) to those for total teaching experience. The only Table 12. Comparison of Teacher PTO Scores by Size of Faculty | . | Mussiana | | age of PTC | | | | | | | | | | |----------------|-----------|----------------|----------------------------|--------------|----------------|-----------------|----------|--|--|--|--|--| | Size of | Number | | Stanine Lev | | Moon | 6 D | F-Ratio | | | | | | | Faculty | of Cases | <u>1, 2, 3</u> | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | | | | | | | Factor 1. | | | | | | | | | | | | | 20-29 | 1167 | 24 | 55 | 21 | 60. 95 | 1 4. 33 | | | | | | | | 30-49 | 1019 | 22 | 55 | 23 | 62. 2 5 | 13 . 4 8 | | | | | | | | 50+ | 889 | 23 | 57 | 20 | 61. 24 | 13. 16 | 2. 60 | | | | | | | | Factor 2. | Satisfaction | Satisfaction with Teaching | | | | | | | | | | | 20-29 | 1167 | 21 | 59 | 20 | 67.63 | 11.80 | | | | | | | | 30-49 | 1019 | 22 | 56 | 22 | 67.65 | 11.42 | | | | | | | | 50+ | 889 | 22 | 56 | 22 | 67. 19 | 12.51 | 0.45 | | | | | | | | Factor 3. | Rapport a | nong Teac | hers | | | | | | | | | | 20-29 | 1167 | 23 | 52 | 25 | 44.57 | 7.69 | | | | | | | | 30-49 | 1019 | 24 | 54 | 22 | 44.30 | 7.74 | | | | | | | | 50+ | 889 | 20 | 58 | 22 | 44.43 | 7. 50 | 0.34 | | | | | | | | Factor 4. | Teacher S | alarv | | | | | | | | | | | 20-29 | 1167 | 22 | 48 | 30 | 18. 78 | 5.41 | | | | | | | | 30-49 | 1019 | 29 | 51 | 20 | 17.58 | 5, 26 | | | | | | | | 50+ | 889 | 21 | 52 | 27 | 18. 82 | 4.98 | 18. 68** | | | | | | | | Factor 5. | Teacher L | oad | | | | | | | | | | | 20-29 | 1167 | 20 | 52 | 28 | 34. 79 | 6, 72 | | | | | | | | 30-49 | 1019 | 23 | 53 | 24 | 34, 42 | 6, 60 | | | | | | | | 50+ | 889 | 23 | 54 | 23 | 33. 87 | 6.88 | 4.70** | | | | | | | | Factor 6. | Curriculu | m Issues | | | | | | | | | | | 20-29 | 1167 | 23 | 59 | 18 | 14, 20 | 3.49 | | | | | | | | 30-49 | 1019 | 20 | 58 | 22 | 14. 65 | 3.43 | | | | | | | | 50+ | 889 | 12 | 54 | 34 | 15. 66 | 3. 23 | 47. 25** | | | | | | | | Factor 7. | Teacher S | tatus | | | | | | | | | | | 20-29 | 1167 | 24 | 52 | 24 | 23.46 | 5.49 | | | | | | | | 30-49 | 1019 | 23 | 53 | 24 | 23. 55 | 5.33 | | | | | | | | 50+ | 889 | 30 | 58 | 22 | 23.92 | 5.03 | 1. 99 | | | | | | | | Factor 8. | Communit | v Support | of Education | n | | | | | | | | | 20-29 | 1167 | 29 | 48 | 23 | 15. 25 | 7.77 | | | | | | | | 30-49 | 1019 | 28 | 51 | 21 | 15. 27 | 7. 22 | | | | | | | | 50+ | 889 | 21 | 55 | 24 | 16. 17 | 9. 45 | 3. 98* | | | | | | | | Factor 9. | School Fa | cilities and | d Services | | | | | | | | | | 20-29 | 1167 | 23 | 53 | 24 | 13, 02 | 4. 27 | | | | | | | | 30 - 49 | 1019 | 29 | 51 | 20 | 12, 55 | 4. 28 | | | | | | | | 50+ | 889 | 16 | 54 | 30 | 13. 80 | 4. 27 | 20. 47** | Table 12. (continued) | Size of | Number | | age of PTC
Stanine Le | | | | | |---------|-----------------|---------|--------------------------|---------|-----------------|---------------|---------| | Faculty | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | S. D. | F-Ratio | | | Factor 10. | Commun | lty Pressui | es | | | | | 20-29 | 1167 | 26 | 49 | 25 | 15. 80 | 3.79 | | | 30-49 | 1019 | 20 | 55 | 25 | 16.00 | 3.61 | • | | 50+ | 88 9 | 19 | 5 4 | 27 | 16.03 | 3.93 | 1. 20 | | | TOTAL | | | | | | | | 20-29 | 1167 | 25 | 52 | 23 | 303 . 74 | 62. 17 | | | 30-49 | 1019 | 24 | 53 | 23 | 303.86 | 59. 94 | | | 50+ | 889 | 19 | 58 | 23 | 304 . 44 | 66. 60 | 0.03 | ERIC ATUIT TO SERVICE ^{*} Significant at . 05 level ** Significant at . 01 level Table 13. Comparison of Teacher PTO Scores by Total Years of Teaching Experience | | | | age of PTC | | | | | |---------------|-------------|----------------------|------------|-------------|-----------------|----------------|----------| | Experience | Number | | Stanine Le | | 14000 | c ' | E-Dotto | | (no. of yrs.) | of Cases | <u>1, 2, 3</u> | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | | Factor 1. | Teacher R | apport wit | h Principal | | | | | 1-3 | 929 | 25 | 58 | 17 | 60. 11 | 13.71 | | | 4-9 | 783 | 26 | 59 | 15 | 59 . 95 | 13. 52 | | | 10-19 | 726 | 24 | 52 | 24 | 61.84 | 1 4. 17 | | | 20-29 | 355 | 16 | 53 | 31 | 64.80 | 12. 4 8 | | | 30+ | 282 | 16 | 50 | 34 | 65.04 | 13. 32 | 15. 07** | | | Factor 2. | Satisfactio | n with Tea | ching | | | | | 1-3 | 929 | 27 | 57 | 16 | 66.31 | 11, 78 | | | 4-9 | 783 | 24 | 56 | 20 | 66.48 | 12. 75 | | | 10-19 | 726 | 19 | 55 | 26 | 68. 22 | 12. 09 | | | 20-29 | 355 | 16 | 62 | 22 | 69. 39 | 9. 02 | | | 30+ | 282 | 10 | 59 | 31 | 70. 29 | 11, 18 | 10. 76** | | | Factor 3. | Rapport a | mong Teac | hers | | | | | 1-3 | 929 | 24 | 56 | 20 | 44.06 | 7.66 | | | 4-9 | 783 | 24 | 56 | 20 | 43.70 | 7. 94 | | | 10-19 | 726 | 22 | 53 | 25 | 44.75 | 7.42 | | | 20-29 | 355 | 20 | 51 | 29 | 45.49 | 7.47 | | | 30+ | 282 | 20 | 52 | 28 | 45.68 | 7. 24 | 6.32** | | | Factor 4. | Teacher S | la la mi | | | | | | | 929 | 23 | 54 | 23 | 18.31 | 5.00 | | | 1-3 | | 29 | 5 2 | 19 | 17, 49 | 5. 18 | | | 4-9 | 783
706 | 2 9
24 | 48 | 28 | 18. 54 | 5. 44 | | | 10-19 | 726 | 24
18 | 48 | 26
34 | 19. 32 | 5.37 | | | 20-29 | 355 | 21 | 42 | 37 | 19.65 | 5.35 | 12. 98** | | 30+ | 282 | 21 | 42 | 37 | 19.03 | 3,03 | 12, 70 | | | Factor 5. | Teacher l | | | | | | | 1-3 | 929 | 22 | 5 3 | 25 | 34.30 | 6.64 | | | 4-9 | 783 | 22 | 56 | 22 | 33. 87 | 6.76 | | | 10-19 | 726 | 22 | 50 | 28 | 34.52 | 6. 94 | | | 20-29 | 355 | 21 | 51 | 28 | 3 5. 0 8 | 6. 16 | | | 30+ | 282 | 21 | 50 | 79 | 35. 07 | 6. 96 | 2.93* | | | Factor 6. | Curriculu | ım Issues | | | | | | 1-3 | 929 | 19 | 56 | 25 | 14.73 | 3.51 | | | 4-9 | 783 | 22 | 57 | 21 | 14. 49 | 3.4 8 | | | 10-19 | 726 | 21 | 55 | 24 | 1 4. 65 | 3, 55 | | | 20-29 | 35 5 | 14 | 63 | 23 | 15. 02 | 3. 18 | | | 30+ | 282 | 9 | 62 | 29 | 15. 70 | 3.00 | 7. 18** | | | Factor 7. | Teacher S | Status | | | | | | 1-3 | 929 | 23 | 56 | 21 | 23. 53 | 5.02 | | | 4-9 | 783 | 26 | 55 | 19 | 22. 92 | 5.46 | | | 10-19 | 726 | 24 | 52 | 24 | 23. 50 | 5.48 | | | 20-29 | 355 | 18 | 54 | 28 | 24. 28 | 5, 25 | | | 30+ | 282 | 14 | 47 | 39 | 25.31 | 4.98 | 12. 27** | | - · | | | | | | | | ERIC Table 13. (continued) | 7 | Number | | age of PTC
Stanine Le | | | | | |---------------|------------|----------------|--------------------------|--------------|----------------|---------------|------------------| | Experience | | • | 4, 5, 6 | 7, 8, 9 | Mean | S. D. | F-Ratio | | (no. of yrs.) | of Cases | <u>1, 2, 3</u> | 4, 0, 0 | 7,0,5 | | | | | | Factor 8. | Communit | y Support o | of Education | n | | | | 1-3 | 929 | 34 | 49 | 17 | 14. 90 | 8. 82 | | | 4-9 | 783 | 27 | 55 | 18 | 15. 47 | 8. 97 | | | 10-19 | 726 | 24 | 52 | 24 | 15. 67 | 7.55 | | | 20-29 | 355 | 18 | 50 | 32 | 15. 88 | 5. 12 | | | 30+ | 282 | 17 | 48 | 35 | 16. 62 | 6. 33 | 2. 97* | | | Factor 9. | School Fa | cilities and | l Services | | | | | 1-3 | 929 | 27 | 55 | 18 | 12. 57 | 4. 2 3 | | | 4-9 | 783 | 24 | 54 | 22 | 12. 74 | 4. 33 | | | 10-19 | 726 | 24 | 50 | 26 | 13. 14 | 4. 37 | | | 20-29 | 355 | 18 | 52 | 30 | 13.77 | 3.92 | | | 30+ | 282 | 11 | 47 | 42 | 14.80 | 4. 19 | 18. 46** | | | Factor 10. | Commun | ity Pressu | res | | | | | 1-3 | 929 | 28 | 53 | 19 | 15. 53 | 3. 76 | | | 4-9 | 783 | 26 | 51 | 23 | 15. 58 | 3. 97 | | | 10-19 | 726 | 19 | 52 | 29 | 16. 17 | 3.81 | | | 20-29 | 355 | 13 | 56 | 31 | 16. 83 | 2. 83 | | | 30+ | 282 | 15 | 50 | 35 | 16. 54 | 3. 82 | 12.09** | | | TOTAL | | | | | | | | 1-3 | 929 | 26 | 56 | 18 | 299. 36 | 61.31 | | | 4-9 | 783 | 26 | 56 | 18 | 296. 17 | 66. 14 | | | 10-19 | 726 | 22 | 52 | 26 | 305. 54 | 64.61 | | | 20-29 | 355 | 18 | 52 | 30 | 318, 18 | 47. 13 | | | 30+ | 282 | 12 | 49 | 39 | 320. 13 | 61.95 | 13. 95 ** | ^{*} Significant at . 05 level ** Significant at . 01 level Table 14. Comparison of Teacher PTO Scores by Years of Experience in Present Position | Experience | Number | | age of PTC
Stanine Le | | | | | |--------------|-------------|-------------|--------------------------|-------------|----------------|-------------------|--------------| | (no. ofyrs.) | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | | Factor 1. | Teacher R | apport wit | h Principal | | | | | 1-3 | 1607 | 23 | 58 | 19 | 61.02 | 13.65 | | | 4-9 | 784 | 27 | 54 | 19 | 60. 12 | 14. 11 | | | 10-19 | 412 | 23 | 51 | 26 | 62, 82 | 13, 54 | | | 20+ | 271 | 14 | 50 | 36 | 65. 98 | 12. 22 | 14.36** | | | Factor 2. | Satisfactio | n with Tea | ching | | | | | 1-3 | 1607 | 24 | 57 | 19 | 66. 63 | 12. 13 | | | 4-9 | 78 4 | 20 | 53 | 22 | 67.73 | 12. 16 | | | 10-19 | 412 | 18 | 55 | 27 | 68. 69 | 11.31 | | | 20+ | 271 | 13 | 57 | 30 | 70. 52 | 9. 14 | 10. 30** | | | Factor 3. | Rapport ar | nong Teac | hers | | | | | 1-3 | 1607 | 23 | 55 | 22 | 44.21 | 7. 76 | | | 4-9 | 784 | 24 | 54 | 22 | 44. 18 | 7. 83 | | | 10-19 | 412 |
21 | 55 | 24 | 44.85 | 7. 25 | | | 20+ | 271 | 20 | 52 | 28 | 46.01 | 6. 78 | 5. 00** | | | Factor 4. | Teacher Sa | ala rv | | | | | | 1-3 | 1607 | 22 | 54 | 24 | 18. 4 5 | 5. 08 | | | 4-9 | 78 4 | 31 | 44 | 25 | 17.75 | 5. 54 | | | 10-19 | 412 | 24 | 48 | 28
28 | 18. 57 | 5.42 | | | 20+ | 271 | 19 | 45 | 36 | 19.66 | 5. 09 | 9. 39** | | 201 | 2/ 1. | 19 | 43 | 30 | 17.00 | 3.09 | 7. 39 | | | Factor 5. | Teacher L | oad | | | | | | 1-3 | 1607 | 22 | 53 | 25 | 34. 3 3 | 6. 62 | | | 4-9 | 784 | 24 | 50 | 26 | 34.09 | 7. 1 4 | | | 10-19 | 412 | 21 | 52 | 27 | 34.72 | 6. 68 | | | 20+ | 27 1 | 19 | 53 | 28 | 35, 30 | 6. 12 | 2. 54 | | | Factor 6. | Curriculum | n Issues | | | | | | 1-3 | 1607 | 20 | 56 | 24 | 14.61 | 3.52 | | | 4-9 | 784 | 20 | 58 | 22 | 14.74 | 3.42 | | | 10-19 | 412 | 18 | 58 | 24 | 14.81 | 3.45 | | | 20+ | 271 | 7 | 63 | 30 | 15. 79 | 2.87 | 9. 24** | | | Factor 7. | Teacher St | atus | | | | | | 1-3 | 1607 | 24 | 55 | 21 | 23. 35 | 5. 25 | | | 4-9 | 784 | 24 | 55 | 21 | 23. 32 | 5. 36 | | | 10-19 | 412 | 20 | 52 | 28 | 24.02 | 5.49 | | | 20+ | 271 | 12 | 48 | 40 | 25. 48 | 4.81 | 14.30** | | | Factor 8. | Community | Support o | f Education | L | | | | 1-3 | 1607 | 30 | 51 | 19 | 15. 16 | 8. 53 | | | 4-9 | 784 | 26 | 52 | 22 | 15. 66 | 8.00 | | | 10-19 | 412 | 19 | 52 | 29 | 15. 87 | 7.03 | | | 20+ | 271 | 15 | 49 | 36 | 16, 45 | 6. 03 | 2. 63* | Table 14. (continued) | Experience | Number | | age of PTC
Stanine Le | | | | | |---------------|------------|------------|--------------------------|-------------|---------------|----------------|------------------| | (no. of yrs.) | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | | | Factor 9. | School Fac | cilities and | l Services | | | | | 1-3 | 1607 | 25 | 54 | 21 | 12.72 | 4. 29 | | | 4-9 | 784 | 23 | 54 | 25 | 13. 21 | 4.34 | | | 10-19 | 412 | 23 | 49 | 28 | 13.34 | 4. 26 | | | 20+ | 271 | 13 | 52 | 35 | 14.58 | 3.85 | 15. 74 ** | | | Factor 10. | Communi | ity Pressur | es | | | | | 1-3 | 1607 | 25 | 53 | 22 | 15. 66 | 3. 83 | | | 4-9 | 784 | 24 | 50 | 26 | 15.85 | 3.89 | | | 10-19 | 412 | 14 | 54 | 32 | 16. 56 | 3.4 6 | | | 20+ | 271 | 14 | 51 | 35 | 16. 90 | 3. 17 | 12. 99** | | | TOTAL | • | | | | | | | 1-3 | 1607 | 25 | 55 | · 20 | 300.65 | 63 . 54 | | | 4-9 | 784 | 24 | 54 | 22 | 301.03 | 64.37 | | | 10-19 | 412 | 21 | 51 | 28 | 309.99 | 60. 58 | | | 20+ | 271 | 11 | 49 | 40 | 324.30 | 48. 08 | 13.06** | ^{*} Significant at .05 level ** Significant at .01 level Chart 7. Comparison of Mean PTO Scores by Age Groups Chart 8. Comparison of Mean PTO Scores by Size of School Faculty. shift in level of significance occurred in Factor 5 (Teacher Load) where mean differences became non-significant for experience in the present position. For graphic comparisons for total years of teaching experience and number of years in present position, see Charts 9 and 10. #### (7) Teacher Salary As might be expected, when teachers were grouped according to seven salary levels, significant P-ratios at the .01 level were obtained for the total score and for all factors except one (Teacher Load). In general, it can be seen from Table 15 and Chart 11 that there was a high correlation between salary level and the level of morale. However, a group of 59 teachers in the lowest salary bracket (less than \$5,000) did not conform to the general pattern. Mean morale scores for this group ranked from lowest on satisfaction with teaching to highest on rapport among teachers and teacher status. ## (8) Major Teaching Area Means for total morale scores did not differ significantly among the different subject area groups (Table 16). Significant differences occurred for five of the factors at the .01 level--teacher salary, teacher load, curriculum issues, teacher status, and school facilities and services. Differences were significant at the .05 level for teacher rapport with principal and rapport among teachers. Prom Table 16 it can be seen that it is difficult to establish any distinct or consistent pattern of mean scores for the different major teaching areas. For those factors where differences are significant, the language teachers rank consistently high while social studies and music teachers rank consistently low. It might also be noted that vocational teachers ranked high in teacher rapport with principal, rapport among teachers, and community support of education and low with respect to teacher load, school facilities and services, and community pressures. Charts 12a, 12b, and 12c present a graphical comparison of mean morale scores for vocational teachers with the mean scores for teachers in the other subject areas. Table 15. Comparison of Teacher PTO Scores by Salary Levels | | Number | Percent | age of PTO
Stanine Le | Scores | | | | |-----------------------|-----------|--------------|--------------------------|-------------|------------------|----------------|---------| | Salary | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | S. D. | F-Ratio | | | Factor 1. | Teacher R | apport wit | h Principal | | | | | Less than \$5000 | 59 | 15 | 58 | 27 | 64. 03 | 13. 21 | | | \$5000-\$5999 | 802 | 24 | 60 | 16 | 60. 15 | 13. 62 | | | \$6000-\$6999 | 651 | 27 | 55 | 18 | 60. 36 | 13. 77 | | | \$7000-\$7999 | 583 | 24 | 56 | 20 | 61.46 | 13. 89 | | | \$8000-\$8999 | 509 | 21 | 52 | 27 | 62. 68 | 13. 63 | | | \$9000-\$9999 | 328 | 20 | 51 | 29 | 63. 26 | 13. 58 | | | \$10000 or more | 144 | 16 | 53 | 31 | 64. 44 | 13. 14 | 5. 04** | | • | Factor 2. | Satisfaction | on with Tea | aching | | | | | Less than \$5000 | 59 | 20 | 63 | 17 | 64.47 | 15. 88 | | | \$5000-\$5999 | 802 | 30 | 55 | 15 · | 65. 68 | 12. 20 | | | \$6000-\$6999 | 651 | 22 | 58 | 20 | 67.52 | 11. 38 | | | \$7000-\$7999 | 583 | 20 | 60 | 20 | 67. 89 | 11. 29 | | | \$8000-\$8999 | 509 | 16 | 56 | 28 | 69. 21 | 11. 16 | | | \$9000-\$9999 | 328 | 17 | 57 | 26 | 68. 50 | 12. 32 | < =a++ | | \$10000 or more | 144 | 13 | 54 | 33 | 69. 47 | 12. 12 | 6. 78** | | | Factor 3. | Rapport a | mong Tea | | | 0.10 | | | Less than \$5000 | 59 | 15 | 51 | 34 | 46. 25 | 8. 18 | | | \$5000-\$ 5999 | 802 | 25 | 55 | 20 | 43. 89 | 7.72 | • | | \$6000-\$6999 | 651 | 25 | 55 | 20 | 43. 90 | 7.72 | | | \$7000-\$7999 | 583 | 23 | 54 | 23 | 44.60 | 7.75 | | | \$8000-\$8999 | 509 | 20 | 54 | 26 | 45. 07 | 7. 16 | | | \$9000-\$9999 | 328 | 17 | 55 | 28 | 45. 16 | 7. 68 | 2.95** | | \$10000 or more | 144 | 22 | 54 | 24 | 44.82 | 7.51 | 2. 95 | | | Factor 4. | Teacher | • | 10 | . 10 41 | 4 20 | | | Less than \$5000 | 59 | 17 | 64 | 19 | 18.41 | 4. 29
5. C4 | | | \$5000-\$5999 | 802 | 24 | 54 | 22 | 18. 12 | 5. 25 | | | \$6000-\$6999 | 651 | 29 | 52 | 19 | 17.53 | 5. 23
5. 52 | | | \$7000-\$7999 | 583 | 26 | 45 | 29 | 18.48 | 5. 32
5. 33 | | | \$8000-\$8999 | 509 | 23 | 47 | 30 | 19. 09 | 5. 33 | | | \$9000-\$9999 | 328 | 21 | 46 | 33 | 19. 03 | 4. 93 | 6. 95** | | \$10000 or more | 144 | 15 | 54 | 31 | 19. 60 | 4. 70 | 0. 75 | | | Factor 5. | Teacher | | 20 | 34. 90 | 7.84 | | | Less than \$5000 | 59 | 14 | 54
54 | 32
24 | 34. 90
34. 06 | 6. 73 | | | \$5000-\$5999 | 802 | 23 | 5 4 | | 34. 36 | 6. 48 | | | \$6000-\$6999 | 651 | 22 | 55
50 | 23
26 | 34. 36 | 6. 76 | | | \$7000-\$7999 | 583 | 24 | 50
52 | 26
28 | 34. 20
34. 95 | 6. 69 | | | \$8000-\$8999 | 509 | 20 | 52
51 | 28 | 34. 73 | 6. 83 | | | \$9000-\$9999 | 328 | 21 | 51
52 | 26
27 | 34. 22 | 7.09 | 1. 16 | | \$10000 or more | 144 | 21 | 52 | 21 | J7. <i>4</i> 2 | ,. 0, | 2. 20 | Table 15. (continued) | Percentage of PTO Scores Number by Stanine Levels | | | | | | | | | | |--|-----------|-----------|-------------|-------------|---------------|----------------|---------|--|--| | C-1 | Number | . • | 4, 5, 6 | 7, 8, 9 | Mean | S. D. | F-Ratio | | | | Salary | of Cases | 1, 2, 3 | 4, 0, 0 | 1,0,7 | | | | | | | | Factor 6. | Curriculu | m Issues | | | | | | | | Less than \$5000 | 59 | 18 | 46 | 36 | 15. 46 | 3.73 | | | | | \$5000-\$5999 | 802 | 21 | 57 | 22 | 14.46 | 3. 53 | | | | | \$6000-\$6999 | 651 | 22 | 57 | 21 | 14.46 | 3. 55 | | | | | \$7000-\$7999 | 583 | 20 | 56 | 24 | 14. 62 | 3.47 | | | | | \$8000-\$8999 | 509 | 15 | 64 | 21 | 14. 96 | 3. 16 | | | | | \$9000-\$9999 | 328 | 14 | 55 | 30 | 15. 43 | 3. 33 | | | | | \$10000 or more | 144 | 11 | 53 | 36 | 16.06 | 2. 98 | 8.31** | | | | | Factor 7. | Teacher S | | | | - | | | | | Less than \$5000 | 59 | 22 | 49 | 29 | 24. 76 | 5. 47 | | | | | \$5000-\$ 5999 | 802 | 24 | 55 | 21 | 23. 25 | 5. 36 | | | | | \$6000-\$6999 | 651 | 25 | 55 | 20 | 23. 19 | 5. 22 | | | | | \$7000-\$7999 | 583 | 22 | 56 | 22 | 23. 33 | 5. 22 | | | | | \$8000-\$8999 | 509 | 20 | 48 | 32 | 24. 24 | 5.41 | | | | | \$9000-\$9999 | 328 | 17 | 55 | 28 | 24.36 | 5. 13 | 4 0544 | | | | \$10000 or more | 144 | 18 | 56 | 26 | 24.44 | 5. 24 | 4. 95** | | | | | Factor 8. | Communi | y Support | of Educatio | | | | | | | Less than \$5000 | 59 | 27 | 49 | 24 | 15. 42 | 6. 38 | | | | | \$5000-\$5999 | 802 | 36 | 48 | 16 | 14. 80 | 9. ó6 | | | | | \$6000-\$6999 | 651 | 30 | 53 | 17 | 15. 05 | 8. 20 | | | | | \$7000-\$7999 | 583 | 22 | 53 | 25 | 15. 59 | 6. 17 | | | | | \$8000-\$8999 | 509 | 18 | 54 | 28 | 16. 07 | 6.49 | | | | | \$9000-\$9999 | 328 | 20 | 49 | 31 | 16. 35 | 8.00 | | | | | \$10000 or more | 144 | 16 | 31 | 33 | 17.09 | 8. 87 | 3. 38** | | | | | Factor 9. | School Fa | cilities an | d Services | | | | | | | Less than \$5000 | 59 | 15 | 54 | 31 | 13. 51 | 5. 11 | | | | | \$5000-\$5999 | 802 | 28 | 54 | 18 | 12.40 | 4. 27 | | | | | \$6000-\$6999 | 651 | 25 | 53 | 22 | 12. 92 | 4. 23 | | | | | \$7000-\$7999 | 583 | 22 | 53 | 25 | 13. 26 | 4. 18 | | |
 | \$8000-\$8999 | 509 | 21 | 48 | 31 | 13. 62 | 4. 13 | | | | | \$9000-\$9999 | 328 | 17 | 53 | 30 | 13. 70 | 4.35 | | | | | \$10000 or more | 144 | 13 | 58 | 29 | 13. 63 | 4. 18 | 6. 74** | | | | | Factor 10 | | ity Pressu | | | 4.06 | | | | | Less than \$5000 | 59 | 17 | 44 | 39 | 15. 83 | 4.96 | | | | | \$5000-\$5999 | 802 | 29 | 51 | 20 | 15. 43 | 3. 90
2. 60 | | | | | \$6000-\$6999 | 651 | 25 | 53 | 22 | 15.79 | 3. 60 | | | | | \$7000-\$7999 | 583 | 22 | 52 | 26 | 16. 12 | 3. 52 | | | | | \$8000-\$8999 | 509 | 15 | 54 | 31 | 16.41 | 3. 63 | | | | | \$9000-\$9999 | 328 | 13 | 58 | 29 | 16. 34 | 3. 88 | 4. 92** | | | | \$10000 or more | 144 | 20 | 46 | 34 | 16. 18 | 4.03 | 4. 72 | | | Table 15. (continued) | Salary | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | <u>S. D.</u> | F-Ratio | |------------------|------------|---------|------------|---------|-----------------|---------------|---------| | | TOTAL | | | | | | | | Less than \$5000 | 59 | 18 | 46 | 36 | 301. 34 | 89. 00 | | | \$5000-\$5999 | 802 | 27 | 55 | 18 | 296.77 | 62. 67 | | | \$6000-\$6999 | 651 | 26 | 56 | 18 | 300. 56 | 59. 18 | | | \$7000-\$7999 | 583 | 23 | 55 | 22 | 305.79 | 58.61 | | | \$8000-\$8999 | 509 | 19 | 51 | 30 | 311.61 | 61.04 | | | \$9000-\$9999 | 328 | 15 | 5 3 | 30 | 310.8 3 | 66. 30 | | | \$10000 or more | 144 | 15 | 51 | 34 | 312 . 94 | 69. 89 | 4. 64** | ^{**} Significant at . 01 level Table 16. Comparison of Teacher PTO Scores by Major Teaching Areas | | Number | | age of PTO
Stanine Le | | | | | |------------------|---------------------|-------------|--------------------------|-------------|----------------|----------------|---------| | Teaching Area | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | S. D. | F-Ratio | | | Factor 1. | Teacher R | apport wit | h Principal | | | | | Language Arts | 553 | 27 | 50 | 23 | 60. 39 | 1 4. 86 | | | Social Studies | 406 | 23 | 59 | 18 | 61. 10 | 13.51 | | | Language | 163 | 23 | 58 | 19 | 61. 14 | 13.44 | | | Mathematics | 287 | 23 | 55 | 22 | 61. 69 | 12. 70 | | | P. E. and Health | 247 | 22 | 54 | 24 | 61. 19 | 14. 54 | | | Science | 269 | 19 | 62 | 19 | 62. 09 | 13. 35 | | | Business | 284 | 26 | 58 | 16 | 59. 88 | 13. 61 | | | Practical Arts | 211 | 22 | 56 | 22 | 62. 23 | 12. 54 | | | Music | 123 | 25 | 57 | 18 | 61. 16 | 14. 11 | | | Other | 309 | 20 | 51 | 29 | 63.00 | 14. 24 | | | Vocational | 223 | 6 | 90 | 4 | 63. 62 | 12. 13 | 1.84* | | | Factor 2. | Satisfactio | | ching | | | | | Language Arts | 553 | 24 | 55 | 21 | 64. 11 | 12. 28 | | | Social Studies | 406 | 23 | 57 | 20 | 67. 60 | 11.64 | | | Language | 163 | 21 | 54 | 25 | 68. 14 | 11. 22 | | | Mathematics | 287 | 21 | 61 | 18 | 67.46 | 10. 58 | | | P. E. and Health | 247 | 16 | 63 | 21 | 66. 92 | 14.38 | | | Science | 269 | 28 | 49 | 23 | 66. 85 | 11. 93 | | | B usiness | 28 4 | 20 | 58 | 22 | 67. 67 | 11. 52 | | | Practical Arts | 211 | 26 | 61 | 13 | 66. 92 | 9. 67 | | | Music | 123 | 15 | 56 | 29 | 69. 38 | 10. 88 | | | Other | 309 | 16 | 56 | 29 | 69. 37 | 13.07 | | | Vocational | 223 | 48 | 52 | 0 | 67 . 54 | 11.45 | 0. 78 | | | Factor 3. | Rapport a | mong Tead | | | | | | Language Arts | 553 | 26 | 50 | 24 | 43, 87 | 8. 12 | | | Social Studies | 406 | 27 | 52 | 21 | 43. 70 | 8. 09 | | | Language | 163 | 23 | 54 | 23 | 44.76 | 7. 59 | | | Mathematics | 287 | 20 | 60 | 20 | 44. 78 | 6. 42 | | | P. E. and Health | 247 | 21 | 54 | 2 5 | 43. 59 | 8. 98 | | | Science | 2 69 | 19 | 56 | 25 | 45. 16 | 7.51 | | | Business | 2 8 4 | 22 | 53 | 25 | 44. 91 | 7.04 | | | Practical Arts | 211 | 20 | 55 | 25 | 45. 55 | 6. 85 | | | Music | 123 | 23 | 5 3 | 24 | 44. 05 | 8. 21 | | | Other | 308 | 24 | 52 | 24 | 44.61 | 7.72 | 0.014 | | Vecational | 223 | 30 | 65 | 5 | 44. 94 | 6. 44 | 2. 01* | | | Factor 4. | | • | | 10.04 | 5.01 | | | Language Arts | 553 | 22 | 50 | 28 | 18. 84 | 5. 31 | | | Social Studies | 406 | 31 | 48 | 21 | 17.51 | 5. 37 | | | Language | 163 | 22 | 45 | 33 | 18. 88 | 5. 49
5. 10 | | | Mathematics | 287 | 25 | 51 | 24 | 18. 28 | 5. 19 | | | P. E. and Health | 247 | 25 | 52 | 23 | 17. 96 | 5. 17 | | | Science | 269 | 23 | 54 | 23 | 18. 32 | 5. 17 | | | Business | 284 | 23 | 52 | 25 | 18. 44 | 5. 10 | | | Practical Arts | 211 | 23 | 46 | 31 | 18. 75 | 5. 46 | | | Music | 123 | 30 | 46 | 24 | 17. 79 | 5. 37 | | | Other | 309 | 21 | 49 | 30
36 | 18. 82 | 5. 28 | 2. 38** | | Vocational | 223 | . 1 | 63 | 36
41 | 18. 64 | 4. 93 | 2. 30** | Table 16. (continued) | | Number | | age of PTC
Stanine Le | | | | | |------------------|--------------|-----------|--------------------------|-------------|------------------|----------------------------|---------| | Teaching Area | of Cases | 1, 2, 3 | 4, 5, 6 | 7, 8, 9 | Mean | S. D. | F-Ratio | | | Factor 5. | Teacher L | | | | | | | Language Arts | 553 | 21 | 56 | 23 | 34. 2 5 | 6. 66 | | | Social Studies | 406 | 22 | 52 | 26 | 34. 57 | 6. 72 | | | Language | 163 | 14 | 47 | 29 | 35. 33 | 6, 03 | | | Mathematics | 287 | 17 | 50 | 33 | 35. 62 | 6.41 | | | P. E. and Health | 2 4 7 | 21 | 50 | 29 | 34. 16 | 7.51 | | | Science | 269 | 20 | 52 | 28 | 35. 14 | 6. 28 | | | Business | 284 | 22 | 53 | 25 | 34, 31 | 6. 82 | | | Practical Arts | 211 | 29 | 55 | 16 | 33. 53 | 6. 28 | | | Music | 123 | 31 | 50 | 19 | 32, 98 | 6, 85 | | | Other | 309 | 21 | 51 | 28 | 34. 25 | 7.30 | 5 A100 | | Vocational | 223 | 7 | 71 | 22 | 32. 75 | 6. 26 | 5, 01** | | | Factor 6. | Curriculu | | 01 | 14 45 | 0 54 | | | Language Arts | 553 | 21 | 58
58 | 21 | 14.47 | 3. 5 4
3. 53 | | | Social Studies | 406 | 20 | 57
50 | 23 | 14. 54 | 3. 53
3. 53 | | | Language | 163 | 17 | 59 | 24
25 | 14. 91 | 3. 33
3. 15 | | | Mathematics | 287 | 15 | 60
55 | 25
31 | 15. 08
15. 35 | 3. 13
3. 30 | | | P.E. and Health | 247 | 14 | 55
61 | | | 3. 30
3. 23 | | | Science | 269 | 19 | 61 | 20
28 | 14. 72
15. 23 | 3. 23
3. 32 | | | Business | 284 | 13 | 59 | 26
26 | 13. 23
14. 75 | 3. 60 | | | Practical Arts | 211 | 21
22 | 53
60 | 20
18 | 14. 73 | 3. 56 | | | Music | 123 | | 54 | 22 | 14. 22
14. 64 | 3. 58 | | | Other | 309 | 24 | 5 4
62 | 22
37 | 14, 80 | 3. 43 | 2, 46** | | Vocational | 223 | 1 | | 3/ | 14, 60 | 3, 73 | 2, 70 | | | Factor 7. | Teacher S | | | | | | | Language Arts | 553 | 23 | 31 | 26 | 23. 72 | 5. 51 | | | Social Studies | 406 | 27 | 53 | 20 | 22.84 | 5, 56 | | | Language | 163 | 19 | 52 | 29 | 24, 18 | 5. 44 | | | Mathematics | 287 | 24 | 57 | 19 | 23, 33 | 4. 92 | | | P. E. and Health | 247 | 20 | 57 | 23 | 24, 15 | 5. 30 | | | Science | 269 | 27 | 54 | 19 | 22.75 | 5. 51 | | | Business | 284 | 18 | 57 | 25 | 24. 13 | 4. 93 | | | Practical Arts | 211 | 23 | 55 | 22 | 23.31 | 5, 32 | | | Music | 123 | 23 | 49 | 28 | 23. 84 | 5. 48
5. 08 | | | Other | 309 | 19 | 52
76 | 29
10 | 24. 38
23. 71 | 5. 28
4. 60 | 3, 15** | | Vocational | 223 | 14 | | | | 7,00 | 9, 10 | | | Factor 8. | | • | of Educatio | | | | | Language Arts | 553 | 31 | 49 | 20 | 15. 07 | 8. 75 | | | Social Studies | 406 | 30 | 49 | 21 | 15. 24 | 7. 53 | | | Language | 163 | 24 | 49 | 26 | 15. 22 | 6.91 | | | Mathematics | 287 | 25 | 49 | 26 | 15. 70 | 8. 24 | | | P. E. and Health | 247 | 23 | 54 | 23 | 16. 88 | 11.33 | | | Science | 269 | 24 | 54 | 22 | 15. 50 | 6.51 | | | Business | 284 | 22 | 56 | 22 | 15. 66 | 7. 5 4 | | | Practical Arts | 211 | 23 | 57 | 20 | 14.81 | 4. 68 | | | Music | 123 | 31 | 48 | 21 | 14. 50 | 5. 09 | | | Other | 309 | 25 | 48 | 27 | 16. 27 | 9. 79
8. 20 | 1 50 | | Vocational | 223 | 8 | 77 | 25 | 15.71 | 8. 29 | 1. 59 | 42 Table 16. (continued) | | Manakan | | age of PTO | | | | | |-------------------------|------------------|----------------|--------------|------------|--------------------|--------------------|---------| | | Number | . • | Stanine Le | 7, 8, 9 | Mean | S D | F-Ratio | | Teaching Area | of Cases | <u>1, 2, 3</u> | 4, 5, 6 | 7, 0, 9 | Mean | <u>S.D.</u> | r-Ratio | | | Factor 9. | School Fac | cilities and | l Services | | | | | Language Arts | 553 | 28 | 52 | 20 | 12 . 73 | 4.35 | | | Social Studies | 406 | 24 | 53 | 23 | 12. 89 | 4. 42 | | | Language | 163 | 20 | 49 | 31 | 13. 4 7 | 4. 26 | | | Mathematics | 287 | 18 | 50 | 32 | 13 . 93 | 4.03 | | | P. E. and Health | 2 4 7 | 27 | 48 | 25 | 12. 66 | 4.88 | | | Science | 269 | 24 | 53 | 23 | 13. 13 | 4, 09 | | | Business | 284 | 21 | 52 | 27 | 13. 44 | 4. 23 | | | Practical Arts | 211 | 18 | 60 | 22 | 13. 50 | 3. 73 | | | Music | 123 | 25 | 54 | 21 | 13. 02 | 4. 34 | | | Other | 309 | 23 | 52 | 25 | 12. 93 | 4.50 | | | Vocational | 223 | 2 | 71 | 27 | 12. 8 4 | 4. 03 | 2.46** | | | Factor 10. | Commun | ity Pressu | re c | | | | | Language Arts | 553 | 22 | 50 | 28 | 15. 9 6 | 3. 80 | | | Social Studies | 406 | 24 | 49 | 27 | 15. 83 | 3. 98 | | | | 163 | 18 | 48 | 34 | 16.66 | 3. 24 | | | Language
Mathematics | 287 | 19 | 57 | 24 | 16. 20 | 3. 44 | | | P. E. and Health | 247 | 23 | - 56 | 21 | 15. 29 | 4. 53 | | | Science | 269 | 23
21 | 53 | 26 | 16. 11 | 3. 56 | | | Business | 28 4 | 23 | 5 2 | 25 | 15. 89 | 3. 7 7 | | | | 211 | 23
24 | 5 2 | 23 | 16. 04 | 3. 28 | | | Practical Arts | 123 | 24
22 | 55 | 23
23 | 15. 85 | 3. 69 | | | Music | 309 | 22
21 | 51 | 28 | 15. 92 | 4.02 | | | Other | 223 | 37 | 51
52 | 10 | 15. 69 | 3. 53 | 1. 68 | | Vocational | 223 | 3/ | 32 | 10 | 13.07 | 0.00 | 1. 00 | | | TOTAL | | | | | • | | | Language Arts | 553 | 28 | 50 | 22 | 301. 12 | ^ 63. 90 | | | Social Studies |
406 | 25 | 54 | 21 | 301. 10 | 62. 15 | | | Language | 163 | 18 | 56 | 26 | 311.05 | 53. 9 0 | | | Mathematics | 287 | 22 | 55 | 23 | 307. 66 | 56. 90 | | | F. E. and Health | 247 | 22 | 62 | 26 | 296. 73 | 82. 29 | | | Science | 269 | 23 | 54 | 23 | 305. 67 | 60. 16 | | | Business | 284 | 22 | 54 | 24 | 304.76 | 61.07 | | | Practical Arts | 211 | 22 | 54 | 24 | 307. 82 | 47.34 | | | Music | 123 | 24 | 55 | 21 | 302. 54 | 61. 0 4 | | | Other | 309 | 19 | 53 | 28 | 306. 19 | 70. 3 4 | | | Vocational | 223 | 13 | 76 | 11 | 305. 55 | 56. 60 | 1, 00 | ^{*} Significant at . 05 level ** Significant at . 01 level Chart 9. Comparison of Mean PTO Scores by Total Years of Teaching Experience. Chart 10. Comparison of Mean PTO Scores by Years of Experience in Present Position. Total 10 \$10,000 or more, N=144 - \$8,000 to 9,999, N=837 Chart 11. Comparison of Mean PTO Scores by Salary Levels. œ Purdue Teacher Opinionaire Factors Less than \$5,000, N=59 \$5,000 to 5,999, N=801 \$6,000 to 7,999, N=1,233 S ~ 20 9 Percentage of Possible Score 45 ERIC Chart 12a. Comparison of Mean PTO Scores by Major Teaching Areas. Chart 12b. Comparison of Mean PTO Scores by Major Teaching Areas. Chart 12c. Comparison of Mean PTO Scores by Major Teaching Areas Chart 13. Comparison of Mean PTO Scores of Indiana Vocational Table 17 presents in summary the significance of all the F-ratios resulting from the ANOV comparisons shown in Tables 8 to 18. Table 17. Summary of Significant F-Ratios for PTO Factor and Total Score Comparisons by Selected Factors | | | PTO Factor* | | | | | | | | | | |-------------------------------|------|-------------|------|-----|------|-----|-----|------|------|------|-------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Total Score | | State | NS | .05 | NS | .01 | NS | NS | NS | . 05 | . 01 | .01 | NS | | Sex | NS | . 05 | NS | .01 | NS | NS | .01 | NS | NS | . 05 | . 05 | | Degree Held | . 05 | .01 | NS | NS | . 05 | .01 | NS | NS | .01 | .01 | .01 | | Age | .01 | .01 | .01 | .01 | .01 | .01 | .01 | .01 | .01 | .01 | .01 | | Size of Faculty | NS | NS | NS | .01 | .01 | .01 | NS | . 05 | .01 | NS | NS | | Experience (Total) | .01 | .01 | .01 | .01 | . 05 | .01 | .01 | . 05 | .01 | .01 | .01 | | Experience (Present Position) | .01 | .01 | .01 | .01 | NS | .01 | .01 | . 05 | .01 | .01 | .01 | | Salary | . 01 | .01 | . 05 | .01 | NS | .01 | .01 | .01 | .01 | .01 | .01 | | Teaching Assignment | . 05 | NS. | 05 | 01 | .01 | .01 | .01 | NS | .01 | NS | NS | ^{*} Factors - 1. Teacher Rapport with Principal - 2. Satisfaction with Teaching - 3. Rapport among Teachers - 4. Teacher Salary - 5. Teacher Load - 6. Curriculum Issues - 7. Teacher Status - 8. Community Support of Education - 9. School Facilities and Services - 10. Community Pressures #### **DISCUSSION** In setting up this study we made the basic assumption that feedback about problems and tensions that are identified by teachers in their school situations and feedback follow-up would stimulate group interaction and group problem-solving procedures and thus result in improved morale. This assumption was not supported by the results obtained. On the contrary, the findings consistently favored the group of teachers not receiving such feedback. We are confident that the procedures used in collecting the data and providing the information were adequate. The profiles of teacher reactions to the Opinionaire items clearly identified problems existing in particular schools. The presentation of the profiles both to the principal and to the teaching staff by members of the research team provided ample opportunities for discussion and interpretation of the results. However, we have some serious misgivings about the feedback follow-up. Because of the diverse nature of the problems identified in various schools, it did not seem feasible to provide the schools with highly structured and formalized follow-up activities. Instead, each school faculty was encouraged to make a careful assessment of its problems and to prepare a plan of action that might help in the solution of these problems. It was suggested that this proposed plan of action be filed with the research director. Selected materials and suggested references related to teacher morale were provided but consultative assistance was given only if requested by the principal. It can readily be seen that the initiative for engaging in follow-up activities was left largely to the principal and the faculty. We had planned, however, to keep in close contact with the experimental schools so that encouragement and assistance could be given when necessary. A severe cut in the budget for the second year of the project made it necessary to limit further contacts to one visit -- the one during which the final administration of the Opinionaire took place. Actually, about half of the principals submitted plans of action. On the other hand, with few exceptions, the principals attended the meeting designed to prepare them for the feedback presentation to their faculties. Some plans were quite comprehensive in their scope; others included rather specific activities focused on a few crucial issues or problems. Although it would have been highly desirable to determine the extent to which suggested plans of action were implemented, the resources were simply not available to carry out such an evaluation. In a few of the experimental schools there was a marked improvement in morale. Reports submitted by two of these schools are given below: "In reply to your letter of December 29 requesting what had been done since the 'feedback' to eliminate teacher morale problems, the following actions have been taken: - 1. Special meetings of the teachers to explain how certain policies, regulations, and procedures are determined (e.g. how teachers salary schedules are made). - 2. Complete review of procedures for our requisitioning supplies and equipment. - 3. Teachers handbook revised with an attempt to clarify as many questions as teachers indicated some lack or misunderstanding on which the teachers had. - 4. A complete study of our teachers' reaction on the questionnaire with a thorough discussion on why they reacted as they did. - 5. Additional secretarial help. - 6. Last year we had an additional high school transfer to School X along with a a portion of the faculty of that school. We also had a number of additional new teachers which probably had some effect on their reaction to the questions. The present school year, 1966-67, only one new faculty member was added to the staff. - 7. Some work is being done on the curriculum and we have the service of the curriculum coordinator." "This year, during our local teacher in-service, we spent most of the three days going over the 'feedback.' Each teacher was given a copy of the report and we proceeded to work on the areas that needed the most attention at that time. All faculty members were very frank in their statements and many times they were surprised at the low ratings in certain areas. Many faculty members felt that the time was well spent and that it was the best in-service we had had. So far this year the teacher morale has been quite high. This is the time of the year, however, when teachers are either rehired or fired, committees meet with school boards to discuss salaries, and budgets have to be passed by the voters. So, I imagine that by the time the final opinionaire is given March 3, our teachers will be in a state of confusion. I do feel, however, that the final opinionaire will show a rise in areas not associated with money matters. Changes in the past twelve months which affected the results are: - (1) Personnel changes. - (2) Preparation period for most teachers (last year was the first in six years that teachers had no preparation period). - (3) Additional equipment purchased. - (4) Budget passed for the first time." It should be pointed out that other plans were submitted which on the surface, at least, looked just as good to us as those which have been cited, but did not result in an improvement in morale. In spite of the results obtained in the study, we still hold to the hypothesis that persistent cooperative efforts made by a principal and his faculty to alleviate tensions and to solve problems that have been identified will result in improved morale. Apparently, the project was successful in making teachers aware of some of the problems existing in their school environment and in arousing considerable interest in doing something to resolve these difficulties. What was lacking was follow-through and tangible evidence that progress was being made. It isn't enough to get a group stirred up about existing conditions; there must be sustained and common effort to bring about needed change and improvement. Under the circumstances, most of the faculties were not sufficiently motivated or just could not devote the time and energy needed to really bring about change. With many competing activities and pressures, it was too much to expect that teachers, without adequate stimulation and direction, would get sufficiently involved to achieve significant results. More must be done than merely "scratching the surface." A closer analysis of what happened in those experimental schools where significant gains in morale were made indicated to us that there was a real commitment to the purposes of the project. The principals worked actively with their faculties in developing an understanding of difficulties and then followed through with meaningful activities designed to overcome these difficulties. It must also be kept in mind that the time factor is crucial when attempting to effect change in a group situation. Our results clearly indicate that when you are trying to change something as basic and complex as morale, not only must there be vigorous and enlightened effort, but such effort must be
sustained for a sufficient period of time to allow the group processes to function and to produce tangible results. In many of the problem areas, the changes needed involved the superintendent, the school board, and the community. Such involvement, obviously, is a long-term enterprise. Our findings concerning the relationships of personal characteristics with morale confirmed the results of earlier studies. However, this study introduces some significant new dimensions. It was possible to make comparisons not only for the total score, as was the case previously, but relationships were studied for each of the PTO factors. Thus it was possible to make a much more meaningful interpretation of the relationship between a particular characteristic and the level of morale. A good illustration of the above can be seen from the results obtained for the relationship between sex and morale. In various other studies it was found that women have significantly higher morale than men. However, this study definitely established that the difference can be attributed almost entirely to two of the components affecting morale--salary and status. #### SUMMARY AND CONCLUSIONS This experimental study was primarily concerned with changing teacher morale. Given a certain level of teacher morale in a particular school situation, can the morale be improved by definite and deliberate procedures? More specifically, can feedback to the teachers and principal about problems and tensions existing in their school situation be used to change morale? Is such feedback effective in stimulating individual and group efforts to alleviate tensions and overcome existing difficulties, thus bringing about an improvement in the level of morale? Other purposes of the project included making morale comparisons between vocational and non-vocational teachers and determining whether a relationship exists between teacher morale and certain selected factors. The major questions to be answered in the study were the following: - 1. Does feedback of teacher identified problems make a significant difference in changing teacher morale in particular schools situations for (a) teachers generally, (b) vocational teachers, and (c) non-vocational teachers? - 2. Do vocational teachers differ significantly from non-vocational teachers in the general level of morale and in terms of specific morale factors? - 3. Is there a relationship between teacher morale and such variables as age, sex, teaching experience, level of education, salary, and major teaching assignment? The study population consisted of the faculties of 59 Indiana and 16 Oregon high schools. Altogether there were 3,070 teachers--223 vocational and 2,847 non-vocational. A Pretest-Posttest Experimental and Control Group Design was used and the Purdue Teacher Opinionaire was administered for both pretests and posttests. Personal teacher data used in studying the relationships between such factors as age, sex, and degree held were secured from the respective State Department of Education. Feedback based upon the responses of the teachers to the PTO at the first administration was made to each experimental school following the second pretest. These schools were encouraged to engage in follow-up act. Ities that would involve the entire faculty. The effects of feedback and feedback follow-up were made by comparing treatment means when adjusted on the basis of pretest scores. These analyses revealed that the adjusted mean scores for the experimental and control groups (all teachers) were significantly different for the total PTO scores and for six of the ten factor scores. Contrary to our expectations, the differences favored the control rather than the experimental group. Differences between experimental and control groups for non-vocational teachers followed a pattern that was identical with that of the total group. For the vocational teachers, however, statistically significant differences were obtained for only two of the ten factors and for the total score. Data obtained from the first administration of the PTO were used to study the relationship of selected factors to teacher morale. Comparisons of Indiana and Oregon teachers' scores revealed that there was little difference in mean total morale scores. Significant differences occurred, however, for five of the ten factors. In four instances responses were more favorable for Oregon teachers and once for Indiana teachers. For four of the ten factors and for the total, the morale scores of the women were significantly higher than the morale scores for men. Differences were highly significant for salary and status factors. Marked differences were observed in the mean morale scores between teachers holding the master's degree and those holding the bachelor's degree. Significant differences were obtained for seven of the ten factors and for the total score. Age groups were found to differ significantly at the .01 level for each factor and for total score. For the majority of the teachers, there was a gradual upward progression in the level of morale with increasing age. When teachers were classified according to size of faculty, the total mean scores for the three groups were almost identical. However, significant differences were found to exist for five of the ten factors. The observed differences did not consistently favor any one group. The results obtained indicated that teacher morale was significantly related to total years of teaching experience. Differences among the five experience groups were significant at either the .01 or .05 level for all factors and for total score. The pattern of differences was very similar to that when comparisons were made on the basis of teaching experience in present position. When teachers were grouped according to seven salary levels, significant differences at the .01 level were obtained for total score and for all factors except one (Teacher Load). In general, there was a high correlation between salary level and the level of morale. Means for total morale scores did not differ significantly among different subject area groups of teachers. Significant differences, however, did occur for five of the ten factors at the .01 level, and for two factors at the .05 level. It is difficult to establish any distinct or consistent pattern of mean scores for different major teaching areas. #### **BIBLIOGRAPHY** - Bentley, Ralph R. and Rempel, Averno M., "Vocational Agriculture Teacher Morale Study," Studies in Education, No. 1, 1963, Purdue University. - Bentley, Ralph R. and Rempel, Averno M., "Peer Selection vs. Expert Judgment as a Means of Validating a Teacher Morale Measuring Instrument," <u>Journal of Experimental Education</u>, 31: 233-240, 1963. - Child, I. L., "Morale: A Bibliographic Review," Psychological Bulletin, 1941, 38: 393-400. - Daw, Robert W., and Gage, N.L., "Effect of Feedback from Teachers and Principals," <u>Journal of Educational</u> Psychology, 58: 181-188, June, 1967. - Gage, W. L., Philip J. Runkel, and B. B. Chatterjee, "Equilibrium Theory and Behavior Change: An Experiment in Feedback from Pupils to Teachers," Bureau of Educational Research, University of Illinois, August, 1960. (This is a report of an investigation supported by a research grant (M-650R) from the Institute of Mental Health of the National Institute of Health, Public Health Service.) - Guba, Egon G., Role, Personality, and Social Behavior, Bureau of Educational Research and Service, The Ohio State University, September, 1958. (Mimeographed) - Heider, F., The Psychology of Interpersonal Relations, New York: Wiley, 1958. - Lonsdale, Richard C., "Maintaining the Organization in Dynamics Equilibrium," The Sixty-Third Yearbook of the National Society for the Study of Education, Part II, pp. 142-172, University of Chicago Press, 1964. - Mann, F. C., "Studying and Creating Change: A Means to Understanding Social Organization," Psychology in Administration, A Research Orientation: pp. 315-325. Englewood Cliffs, New Jersey, Prentice Hall, 1963. - New York University, "Experimental Edition Instruments 201 and 400," School of Education. (Mimeographed) - Northwestern University, "Chandler-Mathis Attitude Inventory." (Mimeographed) - Pfiffner, John M. and Sherwood, Frank P., Administrative Organization, pp. 299, Englewood Cliffs, New Jersey, Prentice Hall, 1960. - Rempel, Averno M. and Bentley, Ralph R., "Factors Affecting the Morale of Vocational Agriculture Teachers," Agricultural Education Magazine, 35: 236-238, May, 1963. - Rempel, Averno M. and Bentley, Ralph R., "The Measurement of Teacher Morale: A Factor Analysis Approach," Educational and Psychological Measurement, Autumn Issue, September, 1964. - Stogdill, Ralph M., A paper presented at a seminar in Social Psychology, sponsored by Muzafer Sherif, University of Oklahoma, 1961. - Strang, Ruth M., "Mental Development," Encyclopedia of Educational Research, Third Edition, 1960, p. 825. # APPENDIX A THE PURDUE TEACHER OPINIONAIRE # THE PURDUE TEACHER OPINIONAIRE Prepared by Ralph R. Bentley and Averno M. Rempel This instrument is designed to provide you the opportunity to express your opinions about your work as a teacher and various school problems in your particular school situation. There are no right or wrong responses, so do not hesitate to mark the statements frankly. A separate answer sheet is furnished for your responses. Fill in the information requested on the answer sheet. You will notice that there is no place for your name. Please do not record your name. All responses will be strictly confidential and results will be reported by groups only. DO NOT OMIT ANY ITEMS. #### **DIRECTIONS FOR RECORDING RESPONSES ON ANSWER SHEET** Read each statement carefully. Then indicate whether you agree, probably agree, probably disagree, or disagree with each statement. Mark your answers on the separate answer sheet in the following manner: A PA PD D | in the following manner: | Α | PA | PD | D | |
--|--------|---------|---------------------|--------|--| | | | \circ | \cap | \cap | | | If you agree with the statement, blacken the space | | PA | PD | D | | | · · · · · · · · · · · · · · · · · · · | | U | U | U | | | If you are somewhat uncertain, but probably agree with the state- | _ | _ | _ | _ | | | | 0 | • | $\overline{\Omega}$ | Ū | | | ment, blacken the space | ٨ | | PD | D | | | , | Ü | U | PD) | Ū | | | If you are somewhat uncertain, but probably disagree with the state- | 0 | _ | | _ | | | | | | • | | | | ment, blacken the space | A | PA | - 6 | D | | | • | U | Ü | U | D | | | | \cap | Õ | ñ | | | | If you disagree with the statement, blacken the space | A | PA | PD | | | | , | | • • • • | | | | | | U | U | U | • | | All marks should be heavy and completely fill the answer space. If you change a response, erase the first mark completely. Make no stray marks on the answer sheet. Please do not mark this booklet. | 1. | Details, "red tape," and required reports absorb too much of my time | PA | PD | D | |------------|--|-----|----|---| | 2. | The work of individual faculty members is appreciated and commended by our principal | PA | PD | D | | 3. | Teachers feel free to criticize administrative policy at faculty meetings called by our principal | PA | PD | D | | 4. | The faculty feels that their suggestions pertaining to salaries are adequately transmitted by the administration to the board of education | PA | PD | D | | 5 . | Our principal shows favoritism in his relations with the teachers in our schoolA | PA | PD | D | | 6. | Teachers in this school are expected to do an unreasonable amount of record-keeping and clerical work | PA | PD | D | | 7. | My principal makes a real effort to maintain close contact with the faculty | PA | PD | D | | 8. | Community demands upon the teacher's time are unreasonable | PA | PD | D | | 9. | I am satisfied with the policies under which pay raises are granted | PA | PD | D | | 10. | My teaching load is greater than that of most of the other teachers in our schoolA | PA. | PD | D | | 11. | The extra-curricular load of the teachers in our school is unreasonable | PA | PD | D | | 12. | Our principal's leadership in faculty meetings challenges and stimulates our professional growth | PA | PD | D | | 13. | My teaching position gives me the social status in the community that I desireA | PA | PD | D | | 14. | The number of hours a teacher must work is unreasonable | PA | PD | D | | 15. | Teaching enables me to enjoy many of the material and cultural things I like | PA | PD | D | | 16. | My school provides me with adequate classroom supplies and equipmentA | PA | PD | D | | 17. | Our school has a well-balanced curriculum | PA | PD | D | | | There is a great deal of griping, arguing, taking sides, and feuding among our teachers | PA | PD | D | | 19. | Teaching gives me a great deal of personal satisfaction | PA | PD | D | | 20. | The curriculum of our school makes reasonable provision for student individual differences | PA | PD | D | | 21. | The procedures for obtaining materials and services are well defined and efficientA | PA | PD | D | | 22. | Generally, teachers in our school do not take advantage of one anotherA | PA | PD | D | | 23. | The teachers in our school cooperate with each other to achieve common, personal, and professional objectives | PA | PD | D | | 24. | Teaching enables me to make my greatest contribution to society | PA | PD | D | |-------------|--|----|----|---| | 25 . | The curriculum of our school is in need of major revisions | PA | PD | D | | 26 . | I love to teach | PA | PD | D | | 27. | If I could plan my career again, I would choose teaching | PA | PD | D | | 28. | Experienced faculty members accept new and younger members as colleaguesA | PA | PD | D | | 29. | I would recommend teaching as an occupation to students of high-scholastic abilityA | PA | PD | D | | 30. | If I could earn as much money in another occupation, I would stop teachingA | PA | PD | D | | 31. | The school schedule places my classes at a disadvantage | PA | PD | D | | 32. | Within the limits of financial resources, the school tries to follow a generous policy regarding fringe benefits, professional travel, professional study, etc | PA | PD | D | | 33. | My principal makes my work easier and more pleasant | PA | PD | D | | 34. | Keeping up professionally is too much of a burden | PA | PD | D | | 35 . | Our community makes its teachers feel as though they are a real part of the community | PA | PD | D | | 36. | Salary policies are administered with fairness and justice | PA | PD | D | | 37. | Teaching affords me the security I want in an occupation | PA | PD | D | | 38. | My school principal understands and recognizes good teaching proceduresA | PA | PD | D | | 39 . | Teachers clearly understand the policies governing salary increases | PA | PD | D | | 40. | My classes are used as a "dumping ground" for problem students | PA | PD | D | | 41. | The lines and methods of communication between teachers and the principal in our school are well developed and maintained | PA | PD | D | | 42 . | My teaching load in this school is unreasonable | PA | PD | D | | 43 . | My principal shows a real interest in my department | PA | PD | D | | 44. | Our principal promotes a sense of belonging among the teachers in our schoolA | PA | PD | D | | 45 . | My heavy teaching load unduly restricts my nonprofessional activities | PA | PD | D | | 46 . | I find my contacts with students, for the most part, highly satisfying and rewardingA | PA | PD | D | | 47. | I feel that I am an important part of this school system | PA | PD | D | | 48 . | The competency of the teachers in our school compares favorably with that of teachers in other schools with which I am familiar | DΔ | חמ | ת | | 49. | My school provides the teachers with adequate audio-visual aids and projection equipment | PA | PD | D | |-------------|---|----|----|---| | 50 . | I feel successful and competent in my present position | PA | PD | D | | 51 . | I enjoy working with student organizations, clubs, and societies | PA | PD | D | | 52 . | Our teaching staff is congenial to work with | PA | PD | D | | 53 . | My teaching associates are well prepared for their jobs | PA | PD | D | | 54. | Our school faculty has a tendency to form into cliques | PA | PD | D | | 55 . | The teachers in our school work well together | PA | PD | D | | 56 . | I am at a disadvantage professionally because other teachers are better prepared to teach than I am | PĄ | PD | D | | 57 . | Our school provides adequate clerical services for the teachers | PA | PD | D | | 58 . | As far as I know, the other teachers think I am a good teacher | PA | PD | D | | 59 . | Library facilities and resources are adequate for the grade or subject area which I teach | PA | PD | D | | 6 0. | The "stress and strain" resulting from teaching makes teaching undesirable for meA | PA | PD | D | | 61. | My principal is concerned with the problems of the faculty and handles these problems sympathetically | PA | PD | D | | 62 . | I do not hesitate to discuss any school problem with my principal | PA | PD | D | | 63 . | Teaching gives me the prestige I desire | PA | PD | D | | 64. | My teaching job enables me to provide a satisfactory standard of living for my family | PA | PD | D | | 65 . | The salary schedule in our school adequately recognizes teacher competencyA | PA | PD | D | | 66. | Most of the people in this community understand and appreciate good educationA | PA | PD | D | | 67. | In my judgment, this community is a good place to raise a family | PA | PD | Ø | | 68. | This community respects its teachers and treats them like professional personsA | PΑ | PD | D | | 69 . | My principal acts as though he is interested in me and my problems | PA | PD | מ | | 70. | My school principal supervises rather than "snoopervises" the teachers in our school | PA | PD | D | | 71. | It is difficult for teachers to gain acceptance by the people in this community | PA | PD | D | | 72 . | Teachers' meetings as now conducted by our principal waste the time and energy of the staff | PA | PD | D | ERIC Full fast Provided by ERIC | 73. | My principal has a reasonable understanding of the problems connected with my teaching assignment | . PA | PD | D | |-------------|---|------|----|---| | 74. | I feel that my work is judged fairly by my principal | PA | PD | D | | 75. | Salaries paid in this school system compare favorably with salaries in other systems with which I am familiar | . PA | PD | D | | 76 . | Most of the actions of students irritate me | PA | PD | D | | 77. | The cooperativeness of teachers in our school helps make my work more enjoyable | . PA | PD | D | | 78. | My students regard me with respect and seem to have confidence in my professional ability | . PA | PD | D | | 79 . | The purposes and objectives of the school cannot be achieved by the present curriculum | | | | | 80. | The teachers in our school have a desirable influence on the values and attitudes of their students | PA | PD | D | | 81. | This community expects its teachers to meet unreasonable personal standardsA | PA | PD | D | |
82. | My students appreciate the help I give them with their school work | PA | PD | D | | 83. | To me there is no more challenging work than teaching | PA | PD | D | | 84. | Other teachers in our school are appreciative of my work | PA | PD | D | | 85 . | As a teacher in this community, my nonprofessional activities outside of school are unduly restricted | PA | PD | D | | 86. | As a teacher. I think I am as competent as most other teachers | PA | PD | D | | 87. | The teachers with whom I work have high professional ethics | PA | PD | D | | 88. | Our school curriculum does a good job of preparing students to become enlight-
ened and competent citizens | PA | PD | D | | 89. | I really enjoy working with my students | PA | PD | D | | 90. | The teachers in our school show a great deal of initiative and creativity in their teaching assignments | PA | PD | D | | 91. | Teachers in our community feel free to discuss controversial issues in their classesA | PA | PD | D | | 92. | My principal tries to make me feel comfortable when he visits my classes | PA | PD | D | | 93. | My principal makes effective use of the individual teacher's capacity and talentA | PA | PD | D | | 94. | The people in this community, generally, have a sincere and wholehearted interest in the school system | PA | PD | D | | 95. | Teachers feel free to go to the principal about problems of personal and group welfare | PA | PD | D | |-------------|---|----|----|---| | 96. | This community supports ethical procedures regarding the appointment and reappointment of members of the teaching staff | | | | | 97. | This community is willing to support a good program of educationA | PA | PD | D | | 9 8. | Our community expects the teachers to participate in too many social activitiesA | PA | PD | D | | 99 . | Community pressures prevent me from doing my best as a teacherA | PA | PD | D | | 100 | I am well estimated with my present teaching position | PA | PD | Ð | # APPENDIX B SAMPLE OF FEEDBACK PROFILES # TEACHER RAPPORT WITH PRINCIPAL ^{**}Underlined numbers indicate items keyed "Disagree" ### SATISFACTION WITH TEACHING **Underlined numbers indicate items keyed "Disagree" ERIC* ### RAPPORT AMONG TEACHERS # TEACHER SALARY | | Opinionaire Items | Median Scores | | | | |-------------|---|---------------|--|---------------------------|-----| | TEM N
4. | O. The Faculty feels that their suggestions pertaining to salaries are adequately transmitted by the administration to the board of education | 1* | 2 | 3 | 4 4 | | | | | | | | | 9. | I am satisfied with the policies under which pay raises are granted | | | | , | | 32. | Within the limits of financial resources, the school tries to follow a generous policy regarding fringe benefits, professional travel, professional study, etc. | | | | 32 | | 36. | Salary policies are administered with fairness and justice | _ | | | 36 | | 39. | Teachers clearly understand the policies governing salary increases | | | | 39. | | 65. | The salary schedule in our school adequately recognizes teacher competency | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 65. | | 75. | Salaries paid in this school system compare favorably with salaries in other systems with which I am familiar | | | 7 | 75. | | | Response weights are: Agree = 4; Probably Agree = 3; Probably Disagree = 2; Disagree = 1. | | 2
pper Quartile —
ower Quartile ** | 3
Middle Q
School M | | ### **TEACHER LOAD** ## **CURRICULUM ISSUES** ### **TEACHER STATUS** ## **COMMUNITY SUPPORT OF EDUCATION** # SCHOOL FACILITIES AND SERVICES ## **COMMUNITY PRESSURES** ## APPENDIX C LIST OF COOPERATING SCHOOLS, PRINCIPALS, AND SUPERINTENDENTS ### List of Cooperating Schools, Principals, and Superintendents #### INDIANA | High School | Principal | Superintendent | |-------------------|--|---| | Adams Central | Carl Honaker (65-66)
James P. Engle (66-67) | A. F. Allen | | Anderson | Noel B. Douglas | G. Everett Ebbertt | | Ashley | Leland R. Fee | James R. Watson | | Attica | John G. Johnson (65-66)
Richard Kirkpatrick (66-67) | John C. Pickell | | Auburn | Tilson L. King | james R. Watson | | Bloomington | Joseph M. Cull | Lawrence F. Reed (65-66)
Ronald E. Walton (66-67) | | Brownstown | Hal V. Driver | William B. Sharp | | Carmel | Dale Graham | Forrest M. Stoops | | Centerville | Henry Smith | Don Kehoe | | Charlestown | Robert Myers | Allen W. Cochran | | Clay (South Bend) | Bert Hodge | Alex Jardine (65-66) | | 3.2, (3.3, | 3 | Charles C. Holt (66-67) | | Clinton Central | Harlan A. Miller | Richard W. Falls | | Connersville | Glenn Ross | John M. Houghland | | Crown Point | Ray M. Rogers | Robert J. Brannock | | Cabwii Todic | itay ita itagana | | | Decatur Central | Homer L. Warner | Robert F. Gladden | | Edinburg | Robert H. Gingher (65-66)
Robert Alexander (66-67) | Lewis S. Jacob | | Frankton | Gene Heniser | Dale Prough | | Greencastle | N. B. McCammon | William M. Clary (65-66)
Joseph A. Rammel (66-67) | | Hamilton Heights | Hubert Haynes | Dallas L. Hohnstreiter | | Hartford City | Charles N. Street | Wayne T. Hayes | | Hobart | Harold Moody | Kenneth E. Norris | | Hobait | Harold Moody | 10121011 21 1101110 | | Jeffersonville | Harold Strycker | Ronald E. Walton (65-66)
Robert L. Metcalf (66-67) | | Kendalville | Royal Tritch | Edgar B. Redman | | | * | Ralph P. Harbison | | Knox | Roger Laramore | Kathii L. Hatbison | | Larwill | Don Guilford (65-66)
Roger Schnepf (66-67) | R. W. Strumm | | Lawrenceburg | H. P. Harrison (65-66) Fred L. Schmits (66-67) | H. P. Harrison | | | | | **High School** Maconaquah Manchester Marion Martinsville Milan Monroe Central Mooresville New Carlisle North (Evansville) Northfield (Wabash Co.) North Vernon Northwestern (Howard Co.) Paoli Peru Plymouth Rensselaer Richmond Rockville Scottsburg Seager Memorial Selma Seymour Sheridan (Hamilton Co.) Short (Union Co.) Silver Creek Southside (Muncie) Tipton Union City Wabash Waterloo Western (Howard Co.) Winamac Winamac Woodlan Zionsville Principal James D. Fulford (65-66) Carl Honoker (66-67) Kenneth Dunnuck Arnold W. Spilly Henry E. Pearcy Walter Howard John K. Wright (65-66) Merle Byran (66-67) Kendall R. Keller Amzie K. Miller, Jr. Adrian L. Meadows Wilbur Dawes Charles Hurley George R. Davis (65-66) Henry Whitmer (66-67) Harry E. Knotts Clyde Allmon Marvin Odom (65-66) Donald Slauter (66-67) Richard E. Roberts Robert L. Metcalf (65-66) Harold B. Hanes (66-67) Harold R. Sharpe Clifford H. Kinney James M. Schopmeyer Joseph Naumcheff Robert T. Burton Byron E. Stout James A. Cummins Joe A. Pitman Claude B. Williams Charles Edwards, Jr. Robert J. Shank William Crockett Ned McIntosh Donald Hanna Harry Cords Jack Lee Oliver L. Warner Superintendent Ray L. Geyer V. A. Simmons Bernard K. McKenzie Cyrus L. Gunn (65-66) Bruns F. Lupato (66-67) Elmer O. Heiler Paul H. Beck William R. Curry Leo W. Arvin Herbert Erdmann Ira L. Huntington Robert N. Powell George R. Davis Charles W. Mikels F. E. Goodnight William K. Bugher (65-66) Marvin Odom (66-67) Harold J. Haughes Paul C. Garrison Russell Garrigus Merrill W. Scott Olin Swinney Paul L. Parker Robert B. Bulleit John F. Crick (65-66) John E. Bluom (66-67) P. A. Smith Herman E. Meller N. Durward Cory Vincent R. Guenther Dee Hand (65-66) P. A. Smith (66-67) Walter Kent James R. Watson Richard Rea Lamoin Nice Paul Harding #### **OREGON** | High School | <u>Principal</u> | Superintendent | |-------------------------------------|--|---| | Baker
Bend | Art Brown
Ray Talbert (65-66)
Donald Brown (66-67) | J. R. Evans
R. E. Jewell | | Hermiston
Hillsboro | Jack Jenkins
James Davis | Armand Larive
Alton Smedstad | | La Grande | Dale Wyatt | Ronald Walk | | Milton-Freewater
Milwaukie | John W. Turbyne
Jerome Lillie | John Thrasher
Owen Sabin | | Nyssa | Gene Chester | W. L. McPartland | | Ontario | Robert McConnaha | Maurice Irons | | Parkrose
Pendleton
Prineville | John Anderson
Don Fossatti
Lloyd Lewis | Melvin Barnes
Ellis Neal
Alfred Haberly | | The Dalles | Ernest Davenport (65-66) John Turnbow (66-67) | Alvin Unruh | | Vale | Gerald Cammann | Gerald Cammann | | West Linn
Wy'East (Hood River) | Charles Zaccur
Charles Bowe | Chester Tunnell
Arnold Bowers |